
For the best experience, open this PDF portfolio in
Acrobat 9 or Adobe Reader 9, or later.

Get Adobe Reader Now!

http://www.adobe.com/go/reader

UNITED STATES DEPARTMENT OF COMMERCE
National Oceanic and Atmospheric Adminletratlon
NATIONAL MARINE FISHERIES SERVICE
Silver Spring, MO 20S10

ENVIRONMENTAL ASSESSMENT

FOR

ISSUANCE OF PERMIT No. 14400 FOR TAKES OF WILD BLACK ABALONE DURING BLACK

ABALONE MONITORING AND RESEARCH ACTIVITIES IN CALIFORNIA

November 2010

Lead Agency: U.S. Department of Commerce, National Oceanic and
Atmospheric Administration, National Marine Fisheries
Service, Office of Protected Resources

Responsible Official: James H. Lecky, Director, Office of Protected Resources

For Further Information Contact: 	Office ofProtected Resources
National Marine Fisheries Service
1315 East West Highway
Silver Spring, MD 20910
(301) 713-2289

Location: 	 California, USA locations including offshore California
islands

Abstract: The National Marine Fisheries Service (NMFS) proposes to issue a scientific research
permit for takes of black abalone (Haliotis cracherodii) in the wild, pursuant to the Endangered
Species Act of 1973, as amended (ESA; 16 U.S.C. 1531 et seq.). The permit would be valid for
five years from the date of issuance and would authorize the take of black abalone in the course
of research activities to monitor the population status of the endangered black abalone and to
identify population trends through population counts and size distribution measurements.
Research would consist ofnon-lethal take in order to count and measure all individuals at
established monitoring sites and to tag a subset of individuals with Passive Integrated
Transponder (PIT) tags at selected sites. Dead or obviously dying black abalone would also be
collected for pathological and histological studies. The purpose ofthe proposed research
activities are to monitor black abalone abundance and size distribution, estimate survival and
growth rates, track the spread ofdisease, and further understand habitat preferences and changes
associated with competition and reduced population size following disease mortality in wild
black abalone populations. The information generated by the research activities would be used
to inform the management and recovery of the species. Work would be conducted by the Multi­
Agency Rocky Intertidal Network (MARINe), a consortium of federal, state, and local
government agencies, universities, and private firms that are cooperatively conducting
monitoring of intertidal resources at over 80 sites in California.

*Printed on Recycled Paper

 2

TABLE OF CONTENTS

CHAPTER 1 PURPOSE OF AND NEED FOR ACTION.. 4

1.1 DESCRIPTION OF ACTION ... 4
1.1.1 Background .. 4
1.1.2 Purpose and Need .. 4
1.1.3 Research Objectives ... 5

1.2 SCOPING SUMMARY ... 5
1.2.1 Comments on application .. 6
1.2.2 Issues within the scope of this EA .. 6

1.3 APPLICABLE LAWS AND NECESSARY FEDERAL PERMITS, LICENSES, AND
ENTITLEMENTS .. 6

1.3.1 National Environmental Policy Act (NEPA) .. 6
1.3.2 Endangered Species Act ... 7
1.3.3 Marine Mammal Protection Act .. 8
1.3.4 Migratory Bird Treaty Act ... 8
1.3.5 National Marine Sanctuaries Act ... 8
1.3.6 Magnuson-Stevens Fishery Conservation and Management Act ... 9

CHAPTER 2 ALTERNATIVES INCLUDING THE PROPOSED ACTION .. 10

2.1 ALTERNATIVE 1 – NO ACTION ... 10
2.2 ALTERNATIVE 2 – PROPOSED ACTION (ISSUANCE OF PERMIT WITH STANDARD
CONDITIONS) ... 10

2.2.1 Black abalone population monitoring surveys .. 10
2.2.2 Black abalone tagging studies .. 11
2.2.3 Collection of dead or dying abalone for laboratory analysis .. 12

CHAPTER 3 AFFECTED ENVIRONMENT ... 14

3.1 SOCIAL AND ECONOMIC ENVIRONMENT ... 14
3.2 PHYSICAL ENVIRONMENT ... 14

3.2.1 National Marine Sanctuaries, National Parks, and state parks .. 14
3.2.2 Essential Fish Habitat ... 15
3.2.3 Designated Critical Habitat ... 15

3.3 BIOLOGICAL ENVIRONMENT ... 15
3.3.1 Target Species – Endangered Black Abalone .. 15
3.3.2.3 Seabirds .. 21

CHAPTER 4 ENVIRONMENTAL CONSEQUENCES .. 22

4.1 EFFECTS OF ALTERNATIVE 1: NO ACTION ALTERNATIVE ... 22
4.1.1 Effects on the Physical Environment .. 22
4.1.2 Effects on the Biological Environment ... 22

4.2 EFFECTS OF ALTERNATIVE 2: ISSUE PERMIT WITH STANDARD CONDITIONS 24
4.2.1 Effects on the Physical Environment ... 24
4.2.2 Effects on the Biological Environment .. 25

4.3 SUMMARY OF COMPLIANCE WITH APPLICABLE LAWS, NECESSARY FEDERAL
PERMITS, LICENSES, AND ENTITLEMENTS .. 26

4.3.1 Endangered Species Act ... 26
4.3.2 Marine Mammal Protection Act .. 26
4.3.3 Migratory Bird Treaty Act ... 27
4.3.4 National Marine Sanctuaries, National Parks, and State Parks ... 27
4.3.5 Magnuson-Stevens Fishery Conservation and Management Act ... 27

4.4 COMPARISON OF ALTERNATIVES ... 27
4.5 MITIGATION MEASURES .. 28

 3

4.6 UNAVOIDABLE ADVERSE EFFECTS... 30
4.7 CUMULATIVE EFFECTS .. 30

4.7.1 Cumulative effects on black abalone and its habitat ... 30
4.7.2 Cumulative effects on other aspects of the physical environment ... 32

CHAPTER 5 LIST OF PREPARERS AND AGENCIES CONSULTED ... 33

LITERATURE CITED ... 34

 4

CHAPTER 1 PURPOSE OF AND NEED FOR ACTION

1.1 DESCRIPTION OF ACTION
In response to receipt of a request from the Channel Islands National Park (Dan Richards;
Principal Investigator) (File No. 14400), NMFS proposes to issue a scientific research permit
that authorizes “takes”1

1.1.1 Background

 of black abalone (Haliotis cracherodii) in the wild, pursuant to the
Endangered Species Act of 1973, as amended (ESA; 16 U.S.C. 1531 et seq.), and the regulations
governing the taking, importing, and exporting of endangered and threatened species (50 CFR
Parts 222-226). These takes would occur as a result of black abalone research activities to be
conducted under the permit at rocky intertidal sites throughout the California coast.

The Minerals Management Service (renamed the Bureau of Ocean Energy Management,
Regulation and Enforcement, or “Bureau of Ocean Energy”, in June 2010) has coordinated with
several federal, state, and local agencies to form the Multi-Agency Rocky Intertidal Network
(MARINe). MARINe partners use standardized methods to monitor population trends of rocky
intertidal species at survey sites throughout the U.S. West Coast, including over 80 sites
throughout California (www.marine.gov). The MARINe includes the National Park Service,
which has conducted rocky intertidal monitoring as part of its Inventory and Monitoring Program
since 1982.

Black abalone are one of several rocky intertidal species monitored by the MARINe. Black
abalone were at one time a spatially dominant invertebrate whose physical presence affected
other sessile organisms in the rocky intertidal zone and shaped the local community in many
intertidal areas of Southern California. Black abalone were also once an important commercially
harvested species and subject to varying degrees of recreational fishing. For these reasons, black
abalone have been a component of rocky intertidal monitoring programs since the early 1980s.
Information from these monitoring programs has in the past and will continue to add to the
understanding of the ecology of black abalone. The broad baseline of information includes many
sites throughout California with continuous data collections since the 1980s. These monitoring
programs were responsible for documenting the appearance of the disease called withering-
syndrome and the subsequent decline of black abalone populations. Continued monitoring of
black abalone populations is important for understanding the current status and trends of black
abalone and informing the management and recovery of this important component of the rocky
intertidal system.

1.1.2 Purpose and Need
The primary purpose of the permit is to provide an exemption from the prohibitions under the
ESA to allow “takes” of the endangered black abalone for bona fide scientific research. The
need for issuance of the permit is related to NMFS’s mandates under the ESA. Specifically,

1 The ESA defines “take” as "to harass, harm, pursue, hunt, shoot, wound, kill, trap, capture, or collect, or to attempt
to engage in any such conduct." The term “harm” is further defined by regulations (50 CFR §222.102) as “an act
which actually kills or injures fish or wildlife. Such an act may include significant habitat modification or
degradation which actually kills or injures fish or wildlife by significantly impairing essential behavioral patterns
including breeding, spawning, rearing, migrating, feeding, or sheltering.”

http://www.marine.gov/�

 5

NMFS has a responsibility to implement the ESA to protect, conserve, and recover threatened
and endangered species under its jurisdiction. The ESA prohibits takes of threatened and
endangered species with only a few very specific exceptions, including for scientific research
and enhancement purposes. Permit issuance criteria require that research activities are consistent
with the purposes and policies of these federal laws and will not have a significant adverse
impact on the species.

The primary purpose of the proposed research is to continue monitoring the trends in abundance,
distribution, and habitat parameters of wild black abalone throughout the species’ range in
California and gain fundamental knowledge necessary for addressing threats and recovering the
species. The applicant’s general approach would be to conduct standardized counts, collect size
frequency measurements, and note general health of the abalone. Tagging studies that have been
conducted on several populations would continue, and temperature data from abalone habitats
would continue to be collected. Because the proposed research could involve contact with black
abalone shells and tissues in order to measure and tag individuals, there is a need to authorize
these non-lethal takes. In addition, if the investigators encounter dead or obviously dying black
abalone, there is a need to authorize the collection of these individuals for pathological and
histological analysis so that the cause of death can be determined, disease or toxic outbreaks can
be identified early, and a plan for alleviating the threats imposed by disease or toxic outbreaks
can be implemented.

1.1.3 Research Objectives
The proposed research would support development and implementation of an effective
restoration program by continuing and enhancing the collection of essential ecological data. The
objectives of the proposed research are to: (1) develop a better understanding of the ecology of
black abalone and their habitat; (2) document the population status of black abalone throughout
California; (3) identify population trends over time at fixed sites; and (4) examine individual
black abalone growth, survival, habitat selection, and movement. These research objectives
would provide fundamental information on several aspects of black abalone ecology and habitat
preference, as well as baseline data to assess current population status and trends.

1.2 SCOPING SUMMARY
The purpose of scoping is to identify the issues to be addressed and the significant issues related
to the proposed action, as well as to identify and eliminate from detailed study the issues that are
not significant or that have been covered by prior environmental review. An additional purpose
of the scoping process is to identify the concerns of the affected public and Federal agencies,
states, and Indian tribes. The Council on Environmental Quality’s (CEQ) regulations
implementing the National Environmental Policy Act of 1969 (NEPA; 42 U.S.C. 4321 et seq.)
do not require that a draft environmental assessment (EA) be made available for public comment
as part of the scoping process. This draft EA was not made available for public comment, but
the permit application was made available for public comment (as described below in Section
1.2.1 of this EA). No public comments were received on the application. Thus, the scope of this
EA was determined based on the information provided in the application and an assessment of
the issues addressed in previous NEPA analyses for similar actions.

 6

1.2.1 Comments on application
A Notice of Receipt of the permit application was published in the Federal Register, announcing
the availability of the application for public comment (74 FR 43679, 27 August 2009). No
public comments were received.

1.2.2 Issues within the scope of this EA
The major issues within the scope of this EA include impacts of the proposed action on the
physical environment and the biological environment. The physical environment includes rocky
intertidal habitat along the California coast where the proposed research activities are to be
conducted. This includes habitats located within National Marine Sanctuaries, National Parks,
state parks, and designated critical habitat. The biological environment includes the endangered
black abalone and other marine invertebrates, marine algae, marine mammals, and seabirds.
Chapter 2 of this EA provides a description of the alternatives considered by NMFS in this EA.
Chapter 3 of this EA provides a description of the physical and biological environment. Chapter
4 of this EA provides an assessment of the impacts of the alternatives on the physical and
biological environment. No impacts on the social and economic environment were identified.

1.3 APPLICABLE LAWS AND NECESSARY FEDERAL PERMITS, LICENSES,
AND ENTITLEMENTS
This section summarizes federal, state, and local permits, licenses, approvals, and consultation
requirements necessary to implement the proposed action, as well as who is responsible for
obtaining them. Even when it is the applicant’s responsibility to obtain such permissions, NMFS
is obligated under NEPA to ascertain whether the applicant is seeking other federal, state, or
local approvals for their action.

1.3.1 National Environmental Policy Act (NEPA)
The NEPA was enacted in 1969 and is applicable to all “major” federal actions significantly
affecting the quality of the human environment. A major federal action is an activity that is fully
or partially funded, regulated, conducted, or approved by a federal agency. NMFS issuance of
permits for research represents approval and regulation of activities. While NEPA does not
dictate substantive requirements for permits, licenses, etc., it requires consideration of
environmental issues in federal agency planning and decision making. The procedural
provisions outlining federal agency responsibilities under NEPA are provided in the CEQ’s
implementing regulations (40 CFR Parts 1500-1508).

NOAA has, through NOAA Administrative Order (NAO) 216-6, established agency procedures
for complying with NEPA and the implementing regulations issued by the CEQ. NAO 216-6
specifies that issuance of scientific research permits under the MMPA and ESA is among a
category of actions that are generally exempted (categorically excluded) from further
environmental review, except under extraordinary circumstances. When a proposed action that
would otherwise be categorically excluded is the subject of public controversy based on potential
environmental consequences, has uncertain environmental impacts or unknown risks, establishes
a precedent or decision in principle about future proposals, may result in cumulatively significant
impacts, or may have an adverse effect upon endangered or threatened species or their habitats,
preparation of an EA or environmental impact statement is required.

 7

While issuance of scientific research permits is typically subject to a categorical exclusion, as
described in NAO 216-6, NMFS is preparing an EA for this action because the proposed action
may have an adverse effect on endangered black abalone. This EA is prepared in accordance
with NEPA, its implementing regulations, and NAO 216-6.

1.3.2 Endangered Species Act
Section 9 of the ESA, as amended, and Federal regulations pursuant to section 4(d) of the ESA
prohibit the take of endangered and threatened species, respectively, without special exemption
such as by a permit. Permits to take ESA-listed species for scientific purposes, or for the
purpose of enhancing the propagation or survival of the species, may be granted pursuant to
section 10(a)(1)(A) of the ESA.

NMFS has promulgated regulations to implement the permit provisions of the ESA (50 CFR Part
222) and has produced OMB-approved application instructions that prescribe the procedures
necessary to apply for permits. All applicants must comply with these regulations and
application instructions in addition to the provisions of the ESA.

Section 10(d) of the ESA stipulates that, for NMFS to issue permits under section 10(a)(1)(A) of
the ESA, the Agency must find that the permit: was applied for in good faith; if granted and
exercised will not operate to the disadvantage of the species; and will be consistent with the
purposes and policy set forth in section 2 of the ESA.

Section 2 of the ESA sets forth the purposes and policy of the Act. The purposes of the ESA are
to provide a means whereby the ecosystems upon which endangered and threatened species
depend may be conserved, to provide a program for the conservation of such endangered and
threatened species, and to take such steps as may be appropriate to achieve the purposes of the
treaties and conventions set forth in section 2(a) of the ESA. It is the policy of the ESA that all
Federal departments and agencies shall seek to conserve endangered species and threatened
species and shall utilize their authorities in furtherance of the purposes of the ESA. In
consideration of the ESA’s definition of conserve, which indicates an ultimate goal of bringing a
species to the point where listing under the ESA is no longer necessary for its continued
existence (i.e., the species is recovered), exemption permits issued pursuant to section 10 of the
ESA are for activities that are likely to further the conservation of the affected species.

Section 7 of the ESA requires consultation with the appropriate federal agency (either NMFS or
the U.S. Fish and Wildlife Service) for federal actions that “may affect” a listed species or that
may result in the destruction or adverse modification of critical habitat. NMFS issuance of a
permit affecting ESA-listed species or designated critical habitat, directly or indirectly, is a
federal action subject to the section 7 consultation requirements. Section 7 requires federal
agencies to use their authorities in furtherance of the purposes of the ESA by carrying out
programs for the conservation of endangered and threatened species. NMFS is further required
to ensure that any action it authorizes, funds, or carries out is not likely to jeopardize the
continued existence of any threatened or endangered species or result in destruction or adverse
modification of habitat for such species. Regulations specify the procedural requirements for
these consultations (50 CFR Part 402).

 8

1.3.3 Marine Mammal Protection Act
The MMPA prohibits takes of all marine mammals in the U.S. (including territorial seas) with a
few exceptions. One such exception is the issuance of permits pursuant to section 101 of the
MMPA for the incidental take of small numbers of marine mammals in a specified activity (other
than commercial fishing) within a specified geographic region. Incidental take may be covered
under an incidental take authorization (also known as a Letter of Authorization or LOA) or under
an incidental harassment authorization (IHA). An LOA may be issued if the following
conditions are met: (a) the takings would be of small numbers of marine mammals; (b) the
takings would have no more than a negligible impact on affected marine mammal species; and
(c) the takings would not have an unmitigable adverse impact on subsistence harvest of marine
mammal species. Regulations must be promulgated for LOAs, to establish permissible methods
and the specified geographic region of taking, the means of affecting the least practicable
adverse impact on the species or stock and its habitat and the availability of the species or stock
for subsistence uses, and the requirements for monitoring and reporting. If the action involves
incidental take of small numbers of marine mammals only by harassment, the taking may be
covered by an IHA. Unlike an LOA, an IHA does not require promulgation of specific
regulations on the incidental taking. Thus, the IHA provides an expedited process for
authorizing incidental take, allowing authorizations to be issued in about 4 to 8 months,
compared to the 8 to18 months typically needed for an LOA. Entities must apply for LOAs or
IHAs by providing detailed information about the specific activity, including the specific
geographic region where the activity will occur, the species and numbers of marine mammals
likely to be encountered, and the anticipated impact of the activity on the species or stock and its
habitat. Obtaining an LOA or IHA is the responsibility of individual researchers.

1.3.4 Migratory Bird Treaty Act
The Migratory Bird Treaty Act of 1918 (MBTA; 16 U.S.C. 703-712) was enacted to ensure the
protection of shared migratory bird resources. The MBTA prohibits the take, possession, import,
export, transport, selling, purchase, barter, or offering for sale, purchase, or barter, of any
migratory bird, their eggs, parts, and nests, except as authorized under a valid permit. The U.S.
Fish and Wildlife Service (USFWS) regulations authorize permits for takes of migratory birds
for activities such as scientific research, education, and depredation control. It is the
responsibility of the researcher to seek and secure permits under the MBTA.

 1.3.5 National Marine Sanctuaries Act
The National Marine Sanctuaries Act (NMSA) (32 U.S.C. 1431 et seq.) authorizes the Secretary
of Commerce to designate and manage areas of the marine environment with special national
significance. The National Marine Sanctuary Program is operated under the NMSA and
administered by NOAA’s National Ocean Service (NOS) and has the authority to issue special
use permits for research activities that would occur within a National Marine Sanctuary. As a
courtesy, the Office of Protected Resources consults with NOS when proposed research would
occur in or near a National Marine Sanctuary, however, this does not alleviate the permit holder
from obtaining any necessary permits the sanctuary may require.

 9

1.3.6 Magnuson-Stevens Fishery Conservation and Management Act
Under the Magnuson-Stevens Fishery Conservation and Management Act (MSFCMA), Congress
defined Essential Fish Habitat (EFH) as “those waters and substrate necessary to fish for
spawning, breeding, feeding, or growth to maturity” (16 U.S.C. 1802(10)). The EFH provisions
of the MSFCMA offer resource managers means to accomplish the goal of giving heightened
consideration to fish habitat in resource management. NMFS Office of Protected Resources is
required to consult with NMFS Office of Habitat Conservation for any action it authorizes (e.g.,
research permits), funds, or undertakes, or proposes to authorize, fund, or undertake, that may
adversely affect EFH. This includes renewals, reviews, or substantial revisions of actions.

 10

CHAPTER 2 ALTERNATIVES INCLUDING THE PROPOSED ACTION
This chapter describes the range of potential actions (alternatives) determined reasonable with
respect to achieving the stated objective and also summarizes the expected outputs and any
related mitigation measures under each alternative. One alternative is the “No Action” alternative
under which the proposed permit would not be issued. The No Action alternative is the baseline
for the rest of the analyses. The other alternative is the Proposed Action (the preferred
alternative) under which the proposed permit would be issued to allow takes of endangered black
abalone in the course of the research activities as described in the permit application, with
standard permit terms and conditions specified by NMFS. No other alternatives were considered
in this analysis.

2.1 ALTERNATIVE 1 – NO ACTION
Under the No Action alternative, no permit would be issued to allow the take of black abalone in
the course of the research activities proposed in the permit application. Thus, the take of black
abalone as a result of the proposed research activities would continue to be prohibited. The
proposed research activities would need to be modified to avoid take of black abalone. For
example, MARINe monitoring surveys of black abalone could continue but would be limited to
visual counts of black abalone and visual estimates of shell length that do not result in any
contact with or disturbance to the abalone. Additional tagging of abalone would be prohibited,
although monitoring of previously tagged abalone could continue as long as the abalone are not
disturbed. The collection of dead or obviously dying black abalone would also be prohibited.

2.2 ALTERNATIVE 2 – PROPOSED ACTION (ISSUANCE OF PERMIT WITH
STANDARD CONDITIONS)
Under Alternative 2 (the Proposed Action), a permit would be issued for research activities as
proposed in the permit application, with the permit terms and conditions standard to such permits
as issued by NMFS. The proposed black abalone research activities would be conducted by
trained MARINe field biologists at rocky intertidal monitoring sites along the California coast.
The three main components of the proposed research activities are: (1) black abalone population
monitoring surveys; (2) black abalone tagging studies; and (3) collection of dead or dying black
abalone for laboratory analysis. Each of these components is described in more detail below.
Non-lethal take of black abalone would be expected to occur as part of the proposed research and
would be necessary to effectively assess the population status and trends, ecology, and habitat of
black abalone, as well as to monitor the impacts and spread of withering syndrome. The permit
would authorize the take of black abalone up to a certain level (see Table 1) in the course of the
research activities, allowing these activities to be conducted as proposed in the permit
application.

2.2.1 Black abalone population monitoring surveys
The applicant proposes to continue monitoring black abalone populations at all of the long-term
MARINe monitoring sites along the California coast. Monitoring surveys would be conducted
according to established protocols, and standardized count data, size frequency measurements,
and notes on general abalone health would be recorded. Standardized counts would be

 11

conducted by searching for all black abalone in the area using non-destructive search methods
(i.e., no boulders are rolled, nor are rocks broken or organisms removed). Counts would be
conducted either as timed counts (typically 30 minutes) or within fixed plots (ranging from one
square meter to tens of square meters, and marked with stainless steel bolts placed on the rocky
reef and outlined by a line or measuring tape).

The shell length of each black abalone encountered would be measured using adjustable calipers
or rulers. Generally, the shell length of observed black abalone ranges from 15 to 190 mm,
although it is rare to encounter individuals smaller than 20 mm or larger than 180 mm. Black
abalone may be temporarily marked using a lumber crayon on the shell to indicate the abalone
was previously measured. The health of the abalone would also be assessed by observing
whether the mantle is visible below the shell or whether the abalone appears active by moving or
clamping down on the substrate in response to a person’s presence or light touch. Contact with
or disturbance of black abalone while conducting counts, shell length measurements, or health
assessments would be minimized and limited to less than one minute per animal.

Monitoring surveys would be conducted during low tides when abalone are exposed to air.
Thus, monitoring may be conducted any time of the year, but would typically be conducted
during the fall through spring months when the best daytime low tides occur. Monitoring would
typically occur once or twice per year at sites where black abalone are found. In recent surveys,
black abalone have been observed at 13 sites on the Central California coast, 11 sites on the
Northern Channel Islands, and 9 sites on San Nicolas Island.

The following activities may require contact with or disturbance of black abalone and thus would
constitute a taking: touching or disturbing abalone when laying out the line for fixed plot
surveys and when conducting standardized counts; touching individual abalone to measure the
shell length; marking the shell with a lumber crayon; and causing abalone to move or clamp
down on the substrate by touching the shell or by the person’s presence. Each of these takes
would be considered non-lethal.

It is possible, but unlikely, that black abalone may be accidentally stepped on during the surveys.
Some trampling of the habitat may also occur while conducting the surveys. Researchers would
minimize trampling effects by wearing soft-soled shoes and taking care to not walk on
vulnerable species, such as mussels and abalone. Researchers would also approach the survey
sites cautiously and quietly, to minimize disturbance to pinnipeds and seabirds that may be at or
near the sites.

2.2.2 Black abalone tagging studies
Over 300 black abalone have been tagged with Passive Integrated Transponder (PIT) tags and
visual tags at three sites on the Northern Channel Islands and one site on San Nicolas Island
since 2006. The applicant proposes to increase black abalone tagging efforts by tagging up to
100 black abalone at these four sites each year over the five-year permit period. To apply the
tags, the shell would first be cleaned with a small brush or cloth to remove diatoms and algae.
The PIT tag would be glued to the shell using Z-spar epoxy. A visual tag (usually a numbered
plastic fish tag) would also be glued to the shell using epoxy. The size of the epoxy would be
approximately 2 cm wide and 0.5 cm high for PIT tags and approximately 1 to 1.5 cm wide and

 12

1 to 2 mm high for visual tags. Care would be taken to avoid covering the respiratory pores and
shell edges with the epoxy. Researchers would also smooth the edges of the epoxy to minimize
any drag on the shell. Care would be taken to avoid contact with mantle tissues and to minimize
the time spent on each individual abalone. Application of the tags would take approximately one
to five minutes per abalone. The shell length of each tagged black abalone would be measured
as described in the previous section. Black abalone ranging from 40 to 150 mm in shell length
would be targeted for tagging. The PIT tags have the potential to last 20 years or longer, while
the visual tags would last the life of the individual as long as the epoxy remains in place.

Tagging activities would likely be conducted in conjunction with monitoring surveys at the four
sites. Additional surveys to find and re-measure tagged black abalone would be conducted up to
three times per year, though in most years monitoring may only occur twice per year. PIT tags
would be read using a hand-held PIT tag reader and visual tags would be read visually. Take of
black abalone would occur when applying the tags to the shell and measuring the shell length.
Some trampling of the habitat may occur during the surveys. Again, it is possible, but unlikely,
that black abalone may be stepped on during the surveys.

2.2.3 Collection of dead or dying abalone for laboratory analysis
The applicant proposes to collect dead or obviously dying black abalone, for use in pathology
and histology studies. When a dead or obviously dying black abalone is encountered during
monitoring surveys, the animal would be collected and placed in a plastic bag (one individual per
bag), properly labeled, immediately frozen or preserved as instructed by pathologists, and
shipped to laboratories that are permitted to receive these samples. A black abalone would be
considered dead or obviously dying if the individual is no longer attached to the rock, or the
individual is extremely lethargic and unable to resist any pressure (i.e., the abalone does not
move or clamp down on the rock in response to a person’s presence or light touch on the shell, or
is unable to withstand gentle pulling on the shell). Often, the body will be withered or shrunken
and discolored. The collection of dead or obviously dying black abalone would constitute a take.
The permit would not cover the take of black abalone by the laboratories receiving the specimens
or conducting the pathology and histology studies. These activities would need to be covered
under a separate ESA section 10(a)(1)(A) permit.

Table 1. A summary of the permitted take of black abalone under Alternative 2 (Proposed Action), including the
research procedures resulting in take, the type of take (i.e., take action), the number of animals per year, the number
of takes per animal per year, and the life stage and sex of black abalone allowed to be taken.

Procedures Take Action
Number of
animals per

year

Takes per
animal per

year
Life Stage Sex

Count/survey; measure shell length,
observation, monitoring (including
monitoring of tagged individuals)

Harass/
Sampling

5,300 Four Adult and
juvenile

Male and
female

Count/survey; Mark (e.g., with an
external PIT tag and/or visual tag);
measure shell length

Harass/
Sampling

100 One Adult and
juvenile

Male and
female

Collection and transfer/transport of
dead or dying black abalone for
analysis

Removal from
wild (permanent)

10 One Adult and
juvenile

Male and
female

 13

 14

CHAPTER 3 AFFECTED ENVIRONMENT
This chapter presents baseline information necessary for consideration of the alternatives and
describes the resources that may be affected by the alternatives. The effects of the alternatives
on the environment are discussed in Chapter 4 of this EA. The affected environment includes all
of the MARINe rocky intertidal monitoring sites within California that are within the range of
black abalone, from Point Arena in Northern California (Mendocino County) to the Cabrillo
National Monument in Southern California (San Diego County), and including the Farallon
Islands, Año Nuevo Island, and the Channel Islands. The proposed research activities could be
conducted any time of the year when there are low tides, but would typically occur during the
fall through spring months. Sites would typically be monitored once or twice per year, except
for the four tagging sites, which may be monitored up to four times per year.

3.1 SOCIAL AND ECONOMIC ENVIRONMENT

Economic and social factors are listed in the definition of effects in the NEPA regulations.
However, the definition of human environment states that “economic and social effects are not
intended by themselves to require preparation of an EIS.” An EA must include a discussion of a
proposed action’s economic and social effects when these effects are related to effects on the
natural or physical environment. The social and economic effects of the proposed action mainly
involve the effects on the people involved in the research, as well as any industries that support
the research, such as charter vessels, and suppliers of equipment needed to accomplish the
research. There are no significant social or economic impacts of the proposed action related to
significant natural or physical environmental effects, so no further analyses were completed.

3.2 PHYSICAL ENVIRONMENT
The proposed research activities would be conducted in rocky intertidal habitats at the MARINe
survey sites along the California coast and offshore islands. The proposed research would occur
within and may affect resources within the National Marine Sanctuaries, National Parks, state
parks, and designated critical habitat described in the following sections. None of the proposed
research activities would be directed at or likely to impact any designated essential fish habitat.
The proposed research activities also would not occur in or be likely to affect entities listed in, or
eligible for listing in, the National Register of Historic Places, and would not cause loss or
destruction of scientific, cultural, or historic resources.

3.2.1 National Marine Sanctuaries, National Parks, and state parks
The MARINe monitoring sites that would be surveyed under the proposed research occur within
the Redwood National Park, Point Reyes National Seashore, Golden Gate National Recreation
Area, Channel Islands National Park, and Cabrillo National Monument, as well as within the
Gulf of the Farallones, Monterey, and Channel Islands National Marine Sanctuaries and various
state parks. These areas under the National Park, National Marine Sanctuary, and state park
systems contain rocky intertidal habitats important to black abalone and other intertidal species.
A Scientific Research and Collection Permit would be required to carry out the proposed

 15

research in the National Park areas. A National Marine Sanctuary Permit is required to conduct
activities that would otherwise be prohibited or restricted within the National Marine Sanctuary
areas. A scientific collecting permit from the California Department of Parks and Recreation is
required to conduct most scientific activities regarding natural resources that involve field work,
specimen collection, and the potential to disturb resources or visitors within the California state
parks.

3.2.2 Essential Fish Habitat
EFH has been designated for many of the fish species within the action area. Details of the
designations and descriptions of the habitats are available in the Pacific Fishery Management
Plans. Activities that have been shown to affect EFH include disturbance or destruction of
habitat from stationary fishing gear, dredging and filling, agricultural and urban runoff, direct
discharge, and the introduction of exotic species. None of the activities in the Proposed Action
are directed at or likely to adversely affect any designated EFH.

3.2.3 Designated Critical Habitat
The MARINe monitoring sites to be surveyed under the proposed research include designated
critical habitat areas for the Steller sea lion (Eumetopias jubatus) in California (i.e., Steller sea
lion rookeries on Southeast Farallon Island, Año Nuevo Island, Sugarloaf Island, and Cape
Mendocino; FR 45269, 27 August 1993; 50 CFR §226.12). The potential effects of the proposed
research activities on Steller sea lion critical habitat, as well as on Steller sea lions, must be
evaluated under section 7 of the ESA.

On 28 September 2010, NMFS proposed the designation of critical habitat for black abalone in
rocky intertidal habitats along the California coast from the Del Mar Landing Ecological Reserve
to the Palos Verdes Peninsula and along the coasts of the Farallon Islands, Año Nuevo Island,
and the Channel Islands (75 FR 59900). The proposed critical habitat designation includes a
large portion of the MARINe survey sites within which the proposed research activities would be
conducted. The potential effects of the proposed research activities on proposed black abalone
critical habitat, as well as on black abalone, must be evaluated under section 7 of the ESA.

3.3 BIOLOGICAL ENVIRONMENT
In addition to the species that is the subject of the permit (the target species), a wide variety of
non-target species could be found within the affected environment, including other marine
invertebrates, marine algae, marine mammals, and seabirds. Because merely being present
within the affected environment does not necessarily mean a marine organism will be affected by
the proposed action, the following discussion focuses not only on the distribution and abundance
of various species with respect to the timing of the action, but also on whether and by what
means the proposed research activities may affect the non-target species.

3.3.1 Target Species – Endangered Black Abalone
Black abalone are the subject of the proposed action. The black abalone is a marine gastropod,
characterized by a soft body, a univalve shell, and a large muscular foot, which the animal uses
to move as well as to clamp down on hard substrates to avoid being dislodged by wave action or
predators. Black abalone can grow as large as 220 mm in shell length (Glenn VanBlaricom

 16

(USGS), Melissa Neuman (NMFS), and David Witting (NMFS), unpublished observations cited
in VanBlaricom et al. 2009), although the asymptotic size appears to be about 140 mm (Leighton
2005). The life expectancy of black abalone is unknown, but may range anywhere from 25 to 75
years (Smith et al. 2003). Black abalone occur in coastal and offshore rocky intertidal habitats to
about six meters depth, with most individuals observed in mid to low intertidal habitats with
complex surfaces and deep crevices (Leighton 1959; Leighton and Boolootian 1963; Douros
1985, 1987; Miller and Lawrenz-Miller 1993; VanBlaricom 1993; Haaker et al. 1995; Leighton
2005). Black abalone are broadcast spawners, with a peak spawning season generally occurring
between spring and early autumn (Leighton 1959; Leighton and Boolootian 1963; Webber and
Giese 1969; Lafferty et al. 2004; Leighton 2005). Abalone larvae have limited dispersal
capacity, remaining in the plankton for only about three to ten days before settlement and
metamorphosis (McShane 1992). Early (post-larval) life stages are believed to settle in rocky
intertidal habitats with crustose coralline algae (Douros 1985; Morse 1992) and to feed on
epilithic microbial and possibly diatom films, shifting to macrophytes as they grow (Leighton
1959; Leighton and Boolootian 1963; Bergen 1971). Drift fragments of macroalgae are the
primary food sources for adult black abalone (Webber and Giese 1969; Bergen 1971; Hines and
Pearse 1982; Douros 1987), with the primary species being Macrocystis pyrifera and Egregia
menziesii in Southern California (i.e., south of Point Conception) and Nereocystis leutkeana in
Central and Northern California.

Long-term black abalone monitoring surveys have been conducted throughout the Central and
Southern California coasts since the 1980s, providing valuable data on black abalone population
status and trends. Black abalone are one of several “target species” specifically selected for
long-term monitoring under the MARINe program. Black abalone have been found at 33 of the
MARINe sites in California, including 13 sites on the Central California coast ranging from
Point Arena to Government Point, 11 sites on the Northern Channel Islands, and 9 sites on San
Nicolas Island.

NMFS listed black abalone as endangered under the ESA on 14 January 2009 (74 FR 1937).
The primary threat to the species was identified to be the disease called withering syndrome,
which has caused mass mortalities and dramatic declines (most often greater than 90%) in all
populations south of Cayucos and is moving progressively northward along the California coast
(Tissot 2007). Withering syndrome is caused by a Rickettsiales-like prokaryote (RLP) (Gardner
et al. 1995; Friedman et al. 1997a; Friedman et al. 2000; Friedman et al. 2002). The main
symptoms of the disease include pedal atrophy, epipodial and mantle discoloration, lack of
response to tactile stimulation, and diminished ability to maintain a grip on rocky substrata
(Haaker et al. 1992; Lafferty and Kuris 1993; Richards and Davis 1993). Often, the appearance
of symptomatic individuals at a site is followed by rapid and dramatic declines in population size
(Tissot 2007). Most populations that have been affected by the disease remain at very low
densities compared to pre-disease levels, or have gone locally extinct (Tissot 2007). However,
post-disease recruitment has been observed at two long-term monitoring sites, one on Santa Cruz
Island and one on San Nicolas Island, indicating the potential for localized resilience and
recovery (Tissot 2007).

Black abalone populations have also been affected by historical fishing. Evidence from middens
indicates human exploitation of black abalone at the Southern California Channel Islands and

 17

along Central California beginning about 10,500 years ago and 5,000 years ago, respectively
(VanBlaricom et al. 2009). An intertidal fishery for red abalone (Haliotis rufescens), green
abalone (H. fulgens), and black abalone began in California in the 1850s, peaking in 1879 (Cox
1962), but eventually closing in 1913 due to concerns regarding overfishing (Bonnot 1930).
From 1913 to 1928, commercial and recreational dive fisheries developed, but black abalone
were not documented prior to 1940. Black abalone were not intensively harvested until after
other more marketable species were depleted. Due to concerns regarding severe population
declines, both the commercial and recreational fisheries for black abalone were closed in 1993,
followed by the closure of all abalone fisheries south of San Francisco in 1997. Rogers-Bennett
et al. (2002) estimated that approximately 3.5 million black abalone were harvested during the
peak decade of black abalone commercial fishing from 1972 to 1981, with an additional 6,729
black abalone harvested in the recreational fishery during that period. Assuming that the
population was at least as large as the number harvested in the fishery, Rogers-Bennett et al.
(2002) estimated a baseline minimum abundance of 3.54 million black abalone prior to
overexploitation and withering syndrome. However, this estimate was based on data from a
period when black abalone populations were at extraordinarily high abundances (most likely due
to the elimination of subsistence harvests by indigenous peoples and predation by sea otters) and
may not accurately represent baseline population levels. Other factors that may be affecting
black abalone populations include predation and competition, illegal harvest, habitat alterations
following the decline or local extinction of black abalone, discharge of contaminants into
nearshore marine waters, and increased water temperatures (which is believed to increase the
virulence of withering syndrome; Friedman et al. 1997b; Raimondi et al. 2002; Harley and
Rogers-Bennett 2004; Vilchis et al. 2005).

 3.3.2 Non-Target Species
Several other species of marine invertebrates, algae, marine mammals, and seabirds occur within
or near the survey areas and may be affected by the proposed research activities. The species
and their status, distribution, and habitat use are described in the following sections.

3.3.2.1 Marine Invertebrates and Algae
Rocky intertidal habitats along the California coast support diverse marine invertebrate and algal
communities. In addition to monitoring black abalone populations within the affected
environment, the MARINe program has monitored the presence and abundance of specific
targeted species (species or species groups specifically chosen for long-term monitoring), core
species (species that are important in understanding abundance trends of targeted species), and
optional species (species that have a limited range or may only be important for specific
conditions at a few MARINe sites). These species are listed in Tables 2 and 3. These species
co-occur with black abalone at the MARINe survey sites and may be affected by the proposed
research activities.

 18

Table 2. Marine invertebrate species monitored at MARINe sites, in addition to black abalone. Targeted species
are in bold font and marked with an asterisk (*).

CATEGORY SCIENTIFIC NAME

ANEMONES Anthopleura elegantissima/sola (Green anemone) *

POLYCHAETE WORMS Phragmatopoma californica

MOLLUSKS Acanthina spp.
Fissurella volcano
Katharina tunicate
Lepidochitona hartwegii
Littorina spp.
Lottia gigantea (Owl limpet) *
Mopalia spp.
Mytilus californianus (California mussel) *
Nucella emarginata
Nucella canaliculata
Nuttalina spp.
Ocenebra circumtexta
Septifer/Brachydontes
Tegula brunnea
Tegula funebralis
Tegula gallina
Tegula spp.
Limpets
Chitons

BARNACLES Balanus glandula (Northern barnacle) *
Chthamalus dalli/fissus & Balanus glandula (White barnacle) *
Pollicipes polymerus (Goose barnacle) *
Semibalanus cariosus (Thatched barnacle) *
Tetraclita rubescens (Pink barnacle) *
Other barnacles

ECHINODERMS Asterina miniata
Henricia spp.
Pisaster giganteus
Pisaster ochraceus (Ochre star) *
Pycnopodia helianthoides
Strongylocentrotus purpuratus

CRUSTACEANS Ligia occidentalis
Pachygrapsis crassipes
Pagurus spp.

 19

Table 3. Marine algal species monitored at MARINe sites. Targeted species are in bold font and marked with an
asterisk (*).

CATEGORY SCIENTIFIC NAME
GREEN ALGAE Cladophora columbiana

Ulva/Enteromorpha
Other green algae

BROWN ALGAE Colpomenia peregrine
Dictyota spp/Pachydictyon coreacium
Egregia menziezii (Boa kelp) *
Eisenia arborea
Endarachne/Petalonia
Fucus gardneri (= F. distichus) (Northern rockweed) *
Halidrys dioica/Cystoseira spp.
Hedophyllum sessile (Sea cabbage) *
Hesperophycus californicus (= H. harveyanus) (Olive rockweed) *
Pelvetiopsis limitata (Dwarf rockweed) *
Postelsia palmaeformis (Northern sea palm) *
Sargassum muticum
Scytosiphon spp.
Silvetia compressa (= Pelvetia fastigiata) (Golden rockweed) *
Taonia lennebackeriae
Zonaria farlowii
Zonaria spp.

RED ALGAE Chondracanthus canaliculatus (= Gigartina canaliculata)
Endocladia muricata (Turfweed) *
Gastroclonium subarticulatum
Gelidium coulteri/pusillum/Pterocladiella spp.
Gelidium spp.
Mastocarpus papillatus (blade)(Turkish washcloth) *
Mazzaella affinis (= Rhodoglossum affine)
Mazzaella spp. (= Iridaea spp.) (Iridescent weed) *
Neorhodomella larix (Black pine) *
Plocamium cartilagineum
Porphyra sp.
Prionitis
Articulated corallines (erect corallines)
Crustose corallines (encrusting corallines)
Filamentous red algae

OTHER ALGAE/PLANTS Phyllospadix scouleri/torreyi (Surfgrass) *
Non-coralline crusts (reds and browns)
Other plants/algae

 20

3.3.2.2 Marine Mammals
Several species of marine mammals may occur at or near the MARINe survey sites and may be
affected by the proposed research activities, including: Northern elephant seals (Mirounga
angustirostris), Pacific harbor seals (Phoca vitulina), Northern fur seals (Callorhinus ursinus;
San Miguel Island stock), Guadalupe fur seals (Arctocephalus townsendi), Steller sea lions
(Eumetopias jubatus; eastern Distinct Population Segment (DPS)), California sea lions
(Zalophus californianus), and Southern sea otters (Enhydra lutris nereis). As described in
Chapter 1 of this draft EA, all marine mammals are protected under the MMPA and some may
be listed as threatened or endangered under the ESA.

Steller sea lions (eastern DPS) are listed as threatened under the ESA and depleted throughout
their range under the MMPA. Steller sea lions occur throughout California as far south as Point
Conception. Breeding occurs in late June at locations ranging from the Pribilof Islands, Alaska,
to Año Nuevo Island, California (Leet et al. 2001). Steller sea lions have been observed at
haulout and rookery sites along the California coast from June through August (NMFS 2007).
Haulout and rookery sites consist of beaches (gravel, rocky, or sandy), ledges, and rocky reefs.

Guadalupe fur seals are listed as threatened under the ESA and depleted throughout their range
under the MMPA. Guadalupe fur seals are considered rare in California waters. Populations
primarily occupy Guadalupe Island, Mexico, with small populations on San Benito Island, Baja
California, and on San Miguel Island, California. Some have also been sighted on San Nicolas
Island (Stewart and Yochem 1984). The species mainly breeds on Guadalupe Island and San
Benito Island from June through August.

Southern sea otters are also listed as threatened under the ESA and depleted under the MMPA.
Southern sea otters occur in offshore coastal waters from Half Moon Bay to Point Conception
along the central and southern California coast (U. S. Fish and Wildlife Service 2003). Some
sightings of Southern sea otters have been reported off Baja California. The species historically
occurred throughout the Channel Islands and was recently reintroduced to San Nicolas Island.

Northern elephant seals, Pacific harbor seals, Northern fur seals, and California sea lions are
protected under the MMPA. Each of these species occurs throughout the California coast except
for Northern fur seals, which occur on San Miguel Island. Northern elephant seals spend about
nine months of the year out at sea. Breeding occurs from December through March on San
Miguel Island, Santa Barbara Island, San Nicolas Island, San Simeon Island, Año Nuevo Island,
Southeast Farallon Island, and Point Reyes Peninsula (Leet et al. 2001). Sandy beaches are the
preferred habitat for hauling out. Pacific harbor seals haul out and pup on rocks, reefs, and
beaches. Pacific harbor seals breed from March to May at the Channel Islands and at locations
along the U.S. West Coast (Leet et al. 2001). California sea lions breed from May to August in
areas from the Channel Islands to Central Mexico. California sea lions prefer to haul out on
sandy beaches. The San Miguel Island Northern fur seal stock occurs only on San Miguel Island
from about May through November. Pupping occurs from May to June and breeding takes place
shortly after.

 21

3.3.2.3 Seabirds
Several species of seabirds may be encountered when conducting the proposed research
activities. The most common seabirds that may be encountered on the reefs are black
oystercatchers (Haematopus bachmani) and black turnstones (Arenaria melanocephala). Some
species of seabirds nest near or on rocky intertidal habitats, or on cliffs or bluffs along the
shoreline, including Black oystercatchers, Brandt’s cormorants (Phalacrocorax penicillatus),
pelagic cormorants (Phalacrocorax pelagicus), and western gulls (Larus occidentalis). The
proposed research activities are generally not conducted during the nesting season for these
species.

Western snowy plovers (Charadrius alexandrinus nivosus), an ESA threatened species, nests on
sandy beaches and could be encountered by researchers when accessing a site. Their presence is
usually known, however, and can be avoided (e.g., by taking a different route to the site or only
conducting monitoring activities when snowy plovers are not present). The marbled murrelet
(Brachyramphus marmoratus marmoratus), a threatened species under the ESA, could also
potentially be encountered; however, effects on the species would not be expected, because the
proposed research activities would not occur in habitats typically used for nesting or feeding.

 22

CHAPTER 4 ENVIRONMENTAL CONSEQUENCES
This chapter presents the scientific and analytic basis for comparison of the direct, indirect, and
cumulative effects of the alternatives. The CEQ’s regulations for implementing the provisions of
NEPA require consideration of both the context and intensity of a proposed action (40 CFR Parts
1500-1508). As stated in section 3.1 of this EA, the alternatives are not expected to result in
effects on the social or economic environment. Thus, this chapter does not discuss any social or
economic effects, but focuses on the potential effects of the alternatives on the physical and
biological environment.

4.1 EFFECTS OF ALTERNATIVE 1: No Action Alternative
Under the No Action alternative, no permit would be issued for the take of black abalone in the
course of the research activities proposed in the permit application. Under this alternative,
ongoing rocky intertidal surveys could continue under the MARINe program, resulting in effects
on the physical and biological environment. The effects would not be expected to be significant.
The black abalone monitoring components of the surveys would need to be modified, as
described below, to avoid take of black abalone. These modifications to the black abalone
research and monitoring activities may limit the ability of researchers to monitor and assess the
status and recovery of black abalone populations as well as the spread of withering syndrome.
Thus, over the long-term, the No Action alternative may result in negative effects on the
recovery of black abalone populations.

4.1.1 Effects on the Physical Environment
Under the No Action alternative, MARINe researchers would be required to modify their
activities concerning black abalone to avoid take, but would be able to continue their ongoing
rocky intertidal monitoring programs. Research activities associated with the MARINe program
that may affect the physical environment include walking on rocky intertidal substrates,
installing bolts to mark survey sites, and installing research and monitoring equipment (e.g.,
temperature loggers, settlement substrates for invertebrates) to the rocky substrate. These
activities may result in some trampling and disturbance of the rocky reefs. Studies have shown
that although rocky intertidal communities are resilient, human trampling can result in reduced
species richness and diversity, as well as an increased proportion of bare rock (Smith and Murray
2005; Van De Werfhorst and Pearse 2007). The level of trampling and disturbance associated
with the monitoring programs is expected to be low, however, based on the infrequency of
monitoring surveys per year and the small area needed for installation of bolts and equipment
(ranging from one square inch to a few square inches). Thus, the No Action alternative would
not be expected to result in significant effects on the physical environment. MARINe
researchers must continue to comply with existing regulations and obtain applicable permits,
such as National Marine Sanctuary permits and state permits.

4.1.2 Effects on the Biological Environment
Under the No Action alternative, the take of black abalone in the course of the proposed research
activities would continue to be prohibited. The proposed research activities would need to be
modified to avoid that take. First, MARINe researchers would still be able to conduct black

 23

abalone surveys, but would be limited to visual counts and visual estimates of shell length. Due
to the cryptic nature of black abalone, some black abalone may not be counted. In addition,
visual estimates of shell length are likely to be less accurate than direct measurements. Second,
researchers would no longer be able to conduct tagging studies, hindering the ability to monitor
the movement, growth, habitat selection, and survival of individual black abalone. Finally,
researchers would not be able to collect dead or dying black abalone, limiting studies on
withering syndrome and its effects on black abalone in the wild, as well as allowing the dead or
dying abalone to continue spreading the disease. Although take of black abalone would be
avoided, over the long-term, the inability to conduct black abalone research and monitoring
activities as proposed in the permit application may hinder further understanding of the biology
and population status of black abalone and reduce NMFS’ ability to recover the species.

MARINe activities conducted under the No Action alternative may affect other species in the
affected environment. Of the seven marine mammal species that may occur in and around the
rocky intertidal monitoring sites, MARINe researchers are most likely to encounter California
sea lions and Pacific harbor seals. Northern elephant seals may be encountered at the islands and
at some sites along Central California. These pinnipeds are usually found on sandy beaches
adjacent to rocky intertidal habitats. The presence of people in the area during survey activities
may disturb these species by causing those that have hauled-out on the reef or on nearby beaches
to move into the water. Pacific harbor seals would be the first to flee, followed by California sea
lions. Some Northern elephant seals may move into the water, but many are undisturbed by
human presence. Where possible, care would be taken to avoid disturbing pinnipeds, particularly
Pacific harbor seals. At sites where disturbance is necessary (i.e., pinnipeds are hauled-out on
the reef or on adjacent shoreline habitats), MARINe researchers would minimize disturbance by
approaching the animals cautiously to avoid surprising them and causing a stampede.
Researchers would also avoid disturbing California sea lions and Pacific harbor seals during
pupping seasons. Mother and pup pairs of Northern elephant seals may be encountered at some
sites, particularly on San Nicolas Island, from January through March. The numbers
encountered are few, however, and harassment can be avoided by approaching the study sites
cautiously, given the Northern elephant seals’ higher tolerance for human presence compared to
California sea lions and Pacific harbor seals.

Harassment of Pacific harbor seals, California sea lions, and Northern elephant seals as a result
of black abalone research activities at San Nicolas Island have been covered under an Incidental
Harassment Authorization (IHA) issued under the MMPA (IHA issued to Glenn VanBlaricom,
U.S. Geological Survey, on 18 January 2008). The IHA included several mitigation measures,
such as selecting pathways of approach to study sites to minimize the number of marine
mammals harassed and avoiding visits to sites with resident pinnipeds during breeding and
lactation periods from mid-February through October. Any harassment of these pinniped species
as a result of black abalone research activities at other sites must also be covered under an IHA.

Steller sea lions, Guadalupe fur seals, and Northern fur seals are not likely to be encountered at
the sites because monitoring activities would not be conducted during times of year when these
species are typically present. Southern sea otters may be observed in offshore waters at some
sites, but are not expected to come ashore when research activities are being conducted.
However, if any ESA-listed species (i.e., Steller sea lions, Guadalupe fur seals, or Southern sea

 24

otters) are sighted ashore at or near the monitoring sites, the researchers would suspend all
research activities and immediately vacate the site occupied by the species, in order to avoid
harassment of the animals. Based on this information, the No Action alternative is not expected
to result in effects on Steller sea lions, Guadalupe fur seals, Northern fur seals, or Southern sea
otters.

As described in Chapter 3 of this EA, several species of seabirds may be encountered at the
monitoring sites. The presence of people at the sites may disturb these seabird species. The
level of disturbance to seabirds is expected to be low, however, because monitoring activities are
generally not conducted during the nesting season for these species and these species typically
reside outside of the survey sites above the high tide line or on cliffs or bluffs. Researchers
would select routes of approach to the monitoring sites to avoid seabird nesting areas, such as
beaches where Western snowy plovers nest. Researchers would also suspend research activities
and avoid or immediately vacate sites occupied by nesting seabirds.

In addition, trampling and disturbance of marine invertebrate and algal communities on the reefs
may occur when conducting the surveys and installing bolts or equipment into rocky substrate.
Due to the infrequency of the surveys and the small area needed for installation of bolts and
equipment, however, the effects on marine invertebrate and algal communities is expected to be
low. MARINe researchers would avoid walking on vulnerable species such as mussels and
generally use soft-soled shoes to minimize crushing invertebrates and algae.

Overall, the No Action alternative would not be expected to have a significant effect on other
marine invertebrate, algal, marine mammal, or seabird species. MARINe researchers must
continue to comply with existing regulations and obtain any permits that may be required to
address the potential effects on these species, such as MMPA, ESA, and MBTA permits.

4.2 EFFECTS OF ALTERNATIVE 2: Issue permit with standard conditions
Under Alternative 2 (the Proposed Action and preferred alternative), a permit would be issued to
authorize the take of black abalone in the course of the proposed research activities, with
standard permit terms and conditions (see Section 2.2 of this EA). The proposed black abalone
research activities would be conducted as part of the ongoing MARINe rocky intertidal surveys.
The effects of Alternative 2 on the physical and biological environment would be similar to the
effects under the No Action alternative. The main difference would be that under Alternative 2,
black abalone research and monitoring activities would be conducted as proposed, resulting in
take of black abalone. This take would be expected to result in a low level of disturbance to
black abalone individuals and populations. The information generated as a result of the proposed
research, however, would be valuable to the assessment of the status, trends, and recovery of
black abalone populations. Thus, Alternative 2 would not be expected to result in significant
adverse effects on the physical and biological environment and would be expected to result in
benefits to black abalone.

 4.2.1 Effects on the Physical Environment
The effects on the physical environment under Alternative 2 would be similar to the effects
under the No Action alternative. The ongoing MARINe surveys would continue, with black

 25

abalone research conducted as proposed in the permit application. The potential for trampling
and disturbance of the rocky intertidal sites would be the same as described under the No Action
alternative, with a similar low level of disturbance expected. Under Alternative 2, researchers
would be permitted to survey each site up to four times per year. However, at most sites except
for the four tagging sites, researchers would expect to conduct surveys up to two times per year.
At the four tagging sites, researchers may conduct surveys up to four times per year to allow for
tagging and monitoring of tagged black abalone. This increase in the frequency and/or duration
of the surveys would not be expected to be significant (e.g., up to four surveys at each site per
year) and would not be expected to result in a significant increase in the level of disturbance
anticipated. Thus, Alternative 2 would not be expected to result in significant effects on the
physical environment. MARINe researchers must continue to comply with existing regulations
and obtain applicable permits, such as National Marine Sanctuary permits and state permits.

 4.2.2 Effects on the Biological Environment
Under Alternative 2, a permit would be issued to authorize the take of black abalone (see Table 1
in Chapter 2 of this EA), in the course of the proposed research activities as described in the
permit application. Authorized take under this permit would include: (1) touching black abalone
during abalone counts and when measuring the shell length; (2) touching black abalone when
applying tags or marking the shell during abalone counts; and (3) collecting dead or dying black
abalone. Black abalone juveniles and adults of both sexes would be subject to take. Take of
black abalone during abalone counts, shell length measurements, and tagging studies would be
non-lethal. Black abalone would most likely respond by temporarily clamping down tightly onto
the substrate. Rarely, an abalone may become active and move after the disturbance, which
could expose it to greater risk by predators or being dislodged by waves, but more often would
result in the abalone seeking shelter and better protection. These responses may result in mild
stress to the abalone. The presence of the epoxy and tag on the abalone shell would not be
expected to affect the movement, growth, or normal functions of tagged individuals, because of
the similarity in size to barnacles that sometimes encrust on abalone shells. The collection of
dying black abalone would be considered lethal take, but the individuals would have died due to
the disease regardless of whether or not they were collected. In addition, collection of dying
abalone would remove diseased individuals from the population and potentially reduce the
spread of the disease. Researchers would use specific criteria (i.e., no longer attached to the
substrate; no response to a person’s presence or light touch; inability to resist gentle pulling on
the shell; withered and discolored foot muscle; see Section 2.2.3 of this EA) to correctly identify
individuals exhibiting symptoms of withering syndrome. Although the applicant is requesting
authorization to collect up to ten dead or dying black abalone, it should be noted that an increase
in the take number would not cause an adverse impact to the species, for the reasons as described
above. Overall, Alternative 2 would not be expected to result in significant adverse effects on
black abalone populations. Alternative 2 would be expected to result in benefits to black abalone
by allowing the collection of data that would contribute valuable information on black abalone
biology and population status and trends to inform recovery of the species.

Similar to the No Action alternative, Alternative 2 would be expected to result in a low level of
disturbance to other marine invertebrate, algal, marine mammal, and seabird species within the
affected environment. An extra level of disturbance may result under Alternative 2 due to an
increase in the frequency and/or duration of the surveys, particularly at the four tagging sites.

 26

However, this increase in the frequency and/or duration of the surveys would not be expected to
result in a significant increase in the level of disturbance anticipated. Thus, Alternative 2 would
not be expected to result in a significant effect on other marine invertebrate, algal, marine
mammal, or seabird species. MARINe researchers must continue to comply with existing
regulations and obtain any permits that may be required to address the potential effects of the
action on these species, such as MMPA, ESA, and MBTA permits.

4.3 SUMMARY OF COMPLIANCE WITH APPLICABLE LAWS, NECESSARY
FEDERAL PERMITS, LICENSES, AND ENTITLEMENTS
As summarized below, NMFS has determined that the proposed research activities are consistent
with the purposes, policies, and applicable requirements of the ESA, MMPA, and NMFS
regulations. NMFS issuance of the permit would be consistent with the ESA and MMPA. The
applicant has secured or will apply for necessary permits under the MMPA to cover effects on
marine mammal species.

4.3.1 Endangered Species Act
The issuance of a scientific research permit by NMFS to the Channel Islands National Park for
takes of black abalone in the wild (i.e., Alternative 2 or the Proposed Action) is subject to
consultation under section 7 of the ESA. This section summarizes conclusions resulting from
this consultation. For the purpose of the consultation, this draft EA represented NMFS’
assessment of the potential biological impacts of the No Action alternative and Alternative 2 (the
Proposed Action).

After reviewing the current status of the endangered black abalone, the environmental baseline
for the action area, the effects of the proposed research and the knowledge to be gained from the
proposed research, it is NMFS’ biological opinion that the issuance of Permit No. 14400 and the
scientific research activities it authorizes is not likely to jeopardize the continued existence of
black abalone in the wild. It is also NMFS’ conference opinion that the issuance of Permit No.
14400 and the scientific research activities it authorizes is not likely to destroy or adversely
affect areas proposed for designation as critical habitat for black abalone.

4.3.2 Marine Mammal Protection Act
As described in Section 4.2 of this EA, marine mammal species that may be encountered and
affected by the proposed research activities include Northern elephant seals, Pacific harbor seals,
and California sea lions. Guadalupe fur seals, Northern fur seals, and Steller sea lions occur in
the affected environment, but are generally not present during the times of year when the
proposed research activities would be conducted. Southern sea otters also occur in the affected
environment, but generally occur offshore and would not be expected to come onshore when
researchers are conducting research activities. MARINe researchers must obtain an IHA under
the MMPA to address effects on Northern elephant seals, Pacific harbor seals, and California sea
lions. These IHAs would contain standard terms and conditions as stipulated in the MMPA and
NMFS’ regulations, and would specify: (1) the effective date of the IHA; (2) the number and
kinds (species and stock) of marine mammals that may be taken; (3) the location and manner in
which they may be taken; and (4) other terms and conditions deemed appropriate, including
measures to minimize the potential adverse impacts of the specific activities, monitoring of

 27

impacts, and reporting requirements. An IHA has been issued to Glenn VanBlaricom, U.S.
Geological Survey (2008), authorizing the harassment of Pacific harbor seals, California sea
lions, and Northern elephant seals on San Nicolas Island as a result of black abalone research
activities. The Channel Islands National Park is in the process of obtaining an IHA to address
the harassment of these pinnipeds as a result of black abalone survey activities on the northern
Channel Islands.

4.3.3 Migratory Bird Treaty Act
Seabird species may be affected by the proposed research activities. MBTA permits are not
required, however, because research activities are generally not conducted when seabirds are
nesting and seabirds typically nest higher on the rocks, outside of the survey areas. If seabirds
are found to be nesting at or near the sites, researchers would suspend research activities and
avoid or immediately vacate those sites.

4.3.4 National Marine Sanctuaries, National Parks, and State Parks
Because the MARINe monitoring sites occur within National Marine Sanctuaries, National
Parks, and state parks, permits may be required to conduct the proposed research activities. In
particular, permits may be required to install bolts or research equipment into the rocky substrate.
MARINe researchers have been working in collaboration with the National Marine Sanctuaries
on monitoring activities, precluding the need for any special use permits. MARINe researchers
will obtain any other permits that may be required from the appropriate agencies.

 4.3.5 Magnuson-Stevens Fishery Conservation and Management Act
The proposed research activities would occur within areas defined as EFH for several fish
species within the affected environment. As described above, the proposed research activities
would result in a low level of disturbance to the physical and biological environment. Based on
discussions with EFH experts in the NMFS Southwest Region Habitat Conservation Division, it
was determined that the proposed research activities are not likely to adversely affect EFH and
consultation regarding effects on EFH is not required.

4.4 COMPARISON OF ALTERNATIVES
Neither the No Action alternative or Alternative 2 (Proposed Action) would be expected to result
in significant adverse effects on black abalone and its habitat or on other aspects of the physical
and biological environment. Both the No Action alternative and Alternative 2 would be
expected to result in low levels of disturbance to the physical environment and to marine
invertebrate, algal, marine mammal, and seabird species found within the affected environment.
The primary difference between the two alternatives is that under the No Action alternative, no
take of black abalone would be expected to occur, whereas under Alternative 2 take of black
abalone would be expected. Although no take of black abalone is expected under the No Action
alternative, modifications to research activities to avoid take of black abalone may limit the
ability to assess and recover black abalone populations. Under Alternative 2, non-lethal take of
black abalone may cause short-term, mild stress to individuals, but would not be expected to
result in significant adverse effects on individuals or populations. Over the long-term, proposed
research activities conducted under Alternative 2 would be expected to generate valuable
information necessary to assess the status of and trends in black abalone populations and to

 28

inform recovery of the species. Table 4 provides a comparison of the two alternatives with
regard to the expected effects on the affected environment and potential to achieve the stated
purpose and objectives of the proposed research activities.

Table 4. Comparison of the effects of the No Action alternative and Alternative 2 (Proposed Action).

 No Action Alternative Alternative 2 (Proposed Action)
Physical Environment Low level of disturbance expected from

trampling and installation of bolts and
equipment for surveys.

Low level of disturbance expected from
trampling and installation of bolts and
equipment for surveys.

Biological Environment –
Black Abalone

No take of black abalone is expected. Non-lethal take of black abalone is
expected to result in short-term, mild
stress to individuals. Removal of dying
abalone would constitute lethal take, but
only abalone that are obviously dying of
withering syndrome would be collected.

Biological Environment –
Other Species

Low level of habitat trampling and human
disturbance to marine mammals and
seabirds.

Low level of habitat trampling and
human disturbance to marine mammals
and seabirds.

Potential to Achieve the
Stated Purpose and
Objectives of the
Proposed Research
Activities

The inability to conduct tagging studies
would limit the study of individual black
abalone growth, survival, habitat
selection, and movement. The inability to
collect dead or dying abalone would limit
monitoring of withering syndrome.
Limiting surveys to visual counts and size
estimates may affect the accuracy or
consistency of the data.

Conducting the proposed research as
described in the permit application
would likely achieve the stated purpose
and objectives of gaining fundamental
knowledge of several aspects of black
abalone status, ecology, and habitat
preference (e.g., population density, size
frequency, and trends; individual growth,
survival, habitat selection, and
movement) to inform species recovery.

Potential for Adverse
Impacts on Black
Abalone Individuals and
Populations

Although no take of black abalone would
be expected, restrictions on the proposed
research activities may preclude adequate
assessment of population ecology, status,
and trends. This may limit the ability to
manage and recover black abalone.

Non-lethal take under this alternative
would not be expected to adversely
impact black abalone individuals or
populations. Lethal take of dead or
dying abalone would not be expected to
adversely impact black abalone
populations. The information gained
through the proposed research activities
would benefit black abalone by
contributing to the assessment of black
abalone ecology, population status and
trends, and recovery.

4.5 MITIGATION MEASURES
Under the No Action alternative, no permit would be issued and thus no mitigation measures
would be required. Under Alternative 2 (Proposed Action), the permit would require the permit
holder and researchers under the permit to follow certain procedures in order to minimize and
mitigate any effects of the proposed research activities on black abalone and other ESA-listed

 29

species. The permit holder and other researchers under the permit must also abide by the
conditions and measures specified within the permit application. These conditions and measures
contained in the permit and in the permit application are described below.

• Monitoring methods: Researchers would use non-destructive search methods (i.e.,

boulders are not rolled, rocks are not broken apart, and organisms are not removed) when
conducting monitoring surveys. Care would be taken to avoid touching the mantle when
measuring abalone with calipers. Contact and time spent with each individual abalone
would be minimized. Researchers should wash all field gear and equipment with fresh
water between survey sites to avoid the potential introduction and spread of disease and
non-indigenous species between sites.

• Tagging methods: Researchers would avoid covering the respiratory pores and shell
edges when applying the tags and epoxy to abalone shells. The edges of the epoxy would
be smoothed to reduce tag loss as well as any drag on the shell. Abalone would not be
removed from the substrate for tagging. Contact and time spent with each individual
abalone would be minimized.

• Minimizing effects on other species and the habitat: Researchers would avoid walking on
vulnerable species like mussels and would wear soft-soled shoes to minimize crushing of
invertebrates and algae on the reefs. Researchers would approach monitoring sites
slowly and quietly to avoid disturbing marine mammals and seabirds nearby. If
researchers encounter ESA-listed species other than black abalone, they must exercise
caution and remain a safe distance from the animals to avoid take.

• Authorized take of black abalone is exceeded or mortality occurs: The permit holder and
researchers under the permit must suspend permitted activities if the authorized number
of takes (Table 1) of black abalone is exceeded, or if mortality of black abalone occurs.
The permit holder must notify NMFS within two business days and must submit a written
incident report for review by the NMFS Permits Division. Permitted activities may not
resume until the NMFS Permits Division grants authorization.

• Transfer of biological samples: Written approval by the NMFS Office of Protected
Resources is required prior to the transfer of any biological samples from the permit
holder to researchers other than those specifically identified in the application.

• Maintenance of biological samples: All biological samples obtained shall be identified
by a unique number and maintained according to accepted curatorial standards. After
completion of initial research goals, remaining samples shall be maintained by the permit
holder or deposited into a bona fide scientific collection that meets minimum standards of
collection, curation, and data cataloguing as established by the scientific community.

• Commercial culture and sale: Commercial culture and sale of black abalone (including
black abalone parts, such as shells) is forbidden.

• Notification and coordination: The permit holder must provide written notification of
planned field work to NMFS at least two weeks prior to initiation of a field trip or field
season. To the maximum extent practical, the permit holder must coordinate permitted
activities with activities of other permit holders conducting the same or similar activities
on the same species, in the same locations, or at the same times of year to avoid
unnecessary disturbance of animals. If a mass mortality of black abalone is detected,
researchers should notify NMFS of the location(s) and potential cause(s) of the mass
mortality as soon as possible.

 30

• Inspections: At the request of NMFS, the permit holder must cooperate with review of
permitted activities by a NOAA employee, or a person designated by NMFS, and provide
all documents or other information relating to the permitted activities.

The implementation of these mitigation measures would avoid adverse impacts on black abalone.
These measures ensure that permitted activities are suspended and NMFS is notified if the
authorized take is exceeded or mortality of black abalone occurs due to the proposed research
activities under the permit. NMFS may then work with the permit holder to review the protocols
and determine whether and how the permitted activities should continue to avoid adverse
impacts on the species. The research measures and conditions as described in the permit and
permit application would avoid and minimize effects on black abalone, other species in the area,
and the habitat. The measures regarding the transfer and maintenance of biological samples
obtained or collected under the permit would ensure that accepted protocols are used and
samples are properly stored for future use. Notification and coordination measures ensure that
researchers limit unnecessary disturbance to the species. Finally, these measures provide NMFS
a means to inspect and review the permitted activities if needed. No irreversible or irretrievable
commitments of resources are expected under the issuance of the proposed permit as described
under Alternative 2.

4.6 UNAVOIDABLE ADVERSE EFFECTS
No unavoidable adverse effects are expected to occur under the No Action alternative or
Alternative 2. Neither alternative would be expected to result in significant adverse effects on
black abalone or its habitat, or on other aspects of the physical and biological environment.

4.7 CUMULATIVE EFFECTS
Cumulative effects are defined as those that result from the incremental impacts of a proposed
action when added to other past, present, and reasonably foreseeable future actions, regardless of
which agency (federal or non-federal) or person undertakes such actions. Cumulative effects can
result from individually minor but collectively significant actions that take place over a period of
time. The cumulative effects on black abalone and its habitat, as well as on other aspects of the
physical and biological environment, are described below. Although other actions may affect
black abalone and the physical and biological environment, the proposed issuance of the
scientific research permit for takes of black abalone and the proposed research activities would
not be expected to result in cumulatively significant adverse effects.

4.7.1 Cumulative effects on black abalone and its habitat

Other factors that may affect black abalone include implementation of California’s Abalone
Recovery and Management Plan and California’s Marine Life Protection Act, the designation of
critical habitat for black abalone under the ESA, and continuing threats to the population,
especially from withering syndrome and poaching. The potential effects of these factors on
black abalone and its habitat are assessed below. Overall, the proposed issuance of the scientific
research permit for take of black abalone and the proposed research activities would not be
expected to result in cumulatively significant adverse effects on black abalone and its habitat.

 31

Abalone Recovery and Management Plan: On 9 December 2005, the California Fish and Game
Commission adopted the Abalone Recovery and Management Plan (ARMP) developed by the
California Department of Fish and Game. The ARMP provides a framework for the recovery of
abalone populations in Southern California and the management of the abalone fishery in
Northern California, as well as future abalone fisheries. The ARMP would likely benefit black
abalone populations throughout California by raising awareness of and focusing efforts on
abalone conservation and management. The proposed research activities would be expected to
contribute valuable data for the successful implementation of the ARMP with regard to black
abalone recovery goals.

California’s Marine Life Protection Act: In 1999, the state of California approved and signed the
Marine Life Protection Act (MLPA), directing the state to re-evaluate and redesign its system of
marine protected areas (MPA) as a coherent network to protect and conserve marine life and
habitats. The state is currently engaged in the MLPA planning process. To conduct the re-
evaluation and redesign of MPAs, the state was divided into five study regions. The planning
process for the North Central coast (Point Arena to Pigeon Point) and Central coast (Pigeon
Point to Point Conception) has been completed and new regulations have been issued to enact
the redesigned MPAs in these regions. The planning process for the North coast
(California/Oregon border to Point Arena) and the South coast (Point Conception to the
California/Mexico border) are currently underway. The MLPA process may enhance and
increase protections for black abalone and its habitat, as well as other marine species, in the
affected environment by providing for more effective management measures and enforcement in
MPAs.

Critical habitat designation: On 28 September 2010, NMFS proposed the designation of critical
habitat for black abalone in coastal rocky intertidal habitats along the coast of California and the
offshore islands (75 FR 59900). NMFS plans to make a determination on the final designation in
July 2011. Once critical habitat is designated, Federal agencies must comply with section 7 of
the ESA to ensure that actions they carry out, permit, or fund will not result in the destruction or
adverse modification of designated critical habitat. The designation of critical habitat would
provide additional protections for black abalone and its habitat. The proposed research activities
may result in a low level of trampling and disturbance to rocky habitats, but would not be
expected to adversely affect the habitat.

Ongoing threats to black abalone: In the final rule to list black abalone as endangered under the
ESA, several threats to the species were identified, including disease (i.e., withering syndrome),
poaching, historical overfishing, elevated water temperatures, entrainment and impingement of
early life stages at water intake structures, predation, activities leading to substrate destruction,
reduced water quality (e.g., pollution, oil spills), and reduced food quality and quantity.
Withering syndrome was identified as the primary threat to black abalone populations.
Withering syndrome is expected to continue its northward progression along the California coast,
facilitated by the fluctuating but generally upward trend in water temperatures associated with
short-term and long-term climate change (e.g., El Niño events and global climate change).
Localized incidents of elevated water temperature due to anthropogenic discharge of thermal
effluent may also facilitate the spread of withering syndrome or increase its virulence. Poaching

 32

was also identified as an important ongoing threat to black abalone populations throughout
California. Withering syndrome and poaching, as well as the other threats identified in the final
listing rule, can have a substantive effect on black abalone populations. The proposed research
activities would not be expected to exacerbate the negative effects of these threats. Instead, the
proposed research activities would be expected to help managers address these threats by
facilitating the monitoring and early detection of withering syndrome at the survey sites and
providing valuable data on black abalone population status and trends to inform management
decisions.

4.7.2 Cumulative effects on other aspects of the physical environment
In addition to the proposed action, several categories of actions may affect rocky intertidal
habitats along the California coast. Coastal development and in-water construction activities
(e.g., coastal armoring; pier or jetty construction; installation of intake structures, cables, or
pipelines), sand replenishment or beach nourishment, and side-casting may result in increased
erosion or sediment input into rocky habitats or affect wave action along the coast. Construction
of facilities such as onshore liquefied natural gas (LNG) projects and desalination plants may
disturb or alter rocky habitats. Though rare, oil and chemical spills are also a potential threat. In
addition, Navy operations occurring on and in the waters surrounding San Nicolas Island and
San Clemente Island may affect black abalone and its habitat. Existing laws and regulations
(e.g., National Marine Sanctuary regulations and permits, Clean Water Act permit requirements,
Rivers and Harbors Act permit requirements) requiring environmental review and/or mitigation
of environmental effects for the activities listed above provide a measure of protection for rocky
intertidal habitats. The proposed research activities would not be expected to result in
cumulatively significant adverse effects on the physical environment.

4.7.1 Cumulative effects on non-target species
The marine invertebrate, algal, marine mammal, and seabird species within the affected
environment may be affected by research and other activities that directly target or incidentally
impact these species. In many cases, separate permits and authorizations would be required
under which the effects of the research or other activities on the species would be analyzed and
addressed. For example, permits issued pursuant to section 104 of the MMPA are required for
bona fide2

2 The MMPA defines bona fide research as “scientific research on marine mammals, the results of which – (A)
likely would be accepted for publication in a refereed scientific journal; (B) are likely to contribute to the basic
knowledge of marine mammal biology or ecology; or (C) are likely to identify, evaluate, or resolve conservation
problems.”

 scientific research on marine mammals, or to enhance the survival or recovery of a
species or stock. The species may also be affected by activities that impact their habitats, such as
those described above that may affect the physical environment. As stated above, existing laws
and regulations already provide some level of protection for most activities by requiring permits
or compliance with measures to reduce or avoid adverse environmental impacts on species and
their habitats. Recreational use of the rocky intertidal habitats may also result in additional
trampling effects on marine invertebrate and algal communities, but the monitoring sites are
generally less accessible and therefore subject to lower levels of recreational use compared to
other areas along the coast. Given the low level of disturbance that is likely to result from the
proposed research activities, cumulatively significant adverse effects on non-target species are
not expected.

 33

CHAPTER 5 LIST OF PREPARERS AND AGENCIES CONSULTED

List of Preparers:

• National Marine Fisheries Service, Office of Protected Resources, Permits, Conservation,
and Education Division

• National Marine Fisheries Service, Southwest Region, Protected Resources Division

Agencies Consulted:

• National Marine Fisheries Service, Southwest Region, Habitat Conservation Division

• National Park Service, Channel Islands National Park

 34

LITERATURE CITED

Bergen, M. 1971. Growth, feeding, and movement in the black abalone, Haliotis cracherodii

Leach 1814. Master's thesis. University of California, Santa Barbara. 59 pages.

Bonnot, P. 1930. Abalones in California. California Fish and Game 16:15-23.

Cox, K. W. 1962. California abalones, family haliotidae. California Department of Fish and

Game, Fish Bulletin 118:1-132.

Douros, W. J. 1985. Density, growth, reproduction, and recruitment in an intertidal abalone:

Effects of intraspecific competition and prehistoric predation. Master's thesis. University
of California, Santa Barbara. 112 pages.

---. 1987. Stacking behavior of an intertidal abalone: An adaptive response or a consequence of

space limitation? Journal of Experimental Marine Biology and Ecology 108:1-14.

Friedman, C. S., K. B. Andree, K. A. Beauchamp, J. D. Moore, T. T. Robbins, J. D. Shields, and

R. P. Hedrick. 2000. 'Candidatus Xenohaliotis californiensis', a newly described
pathogen of abalone, Haliotis spp., along the west coast of North America. International
Journal of Systematic and Evolutionary Microbiology 50:847-855.

Friedman, C. S., W. Biggs, J. D. Shields, P. L. Haaker, C. Chun, and R. P. Hedrick. 1997a. An

examination of four potential etiologies of WS: Temperature, food availability, renal
coccidia, and Rickettsiales-like procaryotes. Third International Abalone Symposium:
Biology, fisheries, and culture, Monterey, CA, October 26-31, 1997.

Friedman, C. S., W. Biggs, J. D. Shields, and R. P. Hedrick. 2002. Transmission of withering

syndrome in black abalone, Haliotis cracherodii Leach. Journal of Shellfish Research
21:817-824.

Friedman, C. S., M. Thomson, C. Chun, P. L. Haaker, and R. P. Hedrick. 1997b. Withering

syndrome of the black abalone, Haliotis cracherodii (Leach): water temperature, food
availability, and parasites as possible causes. Journal of Shellfish Research 16:403-411.

Gardner, G. R., J. C. Harshbarger, J. L. Lake, T. K. Sawyer, K. L. Price, M. D. Stephenson, P. L.

Haaker, and H. A. Togstad. 1995. Association of prokaryotes with symptomatic
appearance of withering syndrome in black abalone Haliotis cracherodii. Journal of
Invertebrate Pathology 66:111-120.

Haaker, P. L., D. O. Parker, and C. S. Y. Chun. 1995. Growth of black abalone, Haliotis

cracherodii Leach, at San Miguel Island and Point Arguello, California. Journal of
Shellfish Research 14:519-525.

 35

Haaker, P. L., D. O. Parker, H. Togstad, D. V. Richards, G. E. Davis, and C. S. Friedman. 1992.
Mass mortality and withering syndrome in black abalone, Haliotis cracherodii, in
California. Pages 608 in: S. A. Shepherd, M. J. Tegner, and S. A. Guzmán del Próo
(editors). Abalone of the world: Biology, fisheries, and culture. Proceedings of the 1st
International Symposium on Abalone. Blackwell Scientific Publications Ltd., Oxford,
U.K.

Harley, C. D. G. and L. Rogers-Bennett. 2004. The potential synergistic effects of climate

change and fishing pressure on exploited invertebrates on rocky intertidal shores.
CalCOFI Reports 45:98-110.

Hines, A. H. and J. S. Pearse. 1982. Abalones, shells, and sea otters: dynamics of prey

populations in central California. Ecology 63:1547-1560.

Lafferty, K. D., M. D. Behrens, G. E. Davis, P. L. Haaker, D. J. Kushner, D. V. Richards, I. K.

Taniguchi, and M. J. Tegner. 2004. Habitat of endangered white abalone, Haliotis
sorenseni. Biological Conservation 116:191-194.

Lafferty, K. D. and A. M. Kuris. 1993. Mass mortality of abalone Haliotis cracherodii on the

California Channel Islands: tests of epidemiological hypotheses. Marine Ecology
Progress Series 96:239-248.

Leet, W. S., C. M. Dewees, R. Klingbeil, and E. J. Larson (editors). 2001. California's living

marine resources: A status report. The Resources Agency, California Department of Fish
and Game. 591 pp.

Leighton, D. and R. A. Boolootian. 1963. Diet and growth in the black abalone, Haliotis

cracherodii. Ecology 44:227-238.

Leighton, D. L. 1959. Diet and its relation to growth in the black abalone, Haliotis cracherodii

Leach. Master's thesis. University of California, Los Angeles. 61 pages.

---. 2005. Status review for the black abalone, Haliotis cracherodii Leach 1814. Unpublished

document produced for the Black Abalone Status Review Team, Office of Protected
Resources, Southwest Region, National Marine Fisheries Service, Long Beach, CA,
USA. 32 pp.

McShane, P. E. 1992. Early life history of abalone: A review. Pages 120-138 in: S. A.

Shepherd, M. J. Tegner, and S. A. Guzmán del Próo (editors). Abalone of the world.
Biology, fisheries, culture. Proceedings of the 1st International Symposium on Abalone.
Blackwell Scientific Publications Ltd., Oxford, U. K.

Miller, A. C. and S. E. Lawrenz-Miller. 1993. Long-term trends in black abalone, Haliotis

cracherodii Leach, 1814, populations along the Palos Verdes Peninsula, California.
Journal of Shellfish Research 12:195-200.

 36

Morse, D. E. 1992. Molecular mechanisms controlling metamorphosis and recruitment in

abalone larvae. Pages 107-119 in: S. A. Shepherd, M. J. Tegner, and S. A. Guzmán del
Próo (editors). Abalone of the world: Biology, fisheries, and culture. Proceedings of the
1st International Symposium on Abalone. Blackwell Scientific Publications Ltd., Oxford,
U.K.

National Marine Fisheries Service (NMFS). 2007. California pinniped rookeries and haul-out

sites. http://swr.nmfs.noaa.gov/psd/rookeryhaulouts/index.htm. Accessed: August 4, 2010

Raimondi, P. T., C. M. Wilson, R. F. Ambrose, J. M. Engle, and T. E. Minchinton. 2002.

Continued declines of black abalone along the coast of California: are mass mortalities
related to El Niño events? Marine Ecology Progress Series 242:143-152.

Richards, D. V. and G. E. Davis. 1993. Early warnings of modern population collapse in black

abalone Haliotis cracherodii, Leach, 1814 at the California Channel Islands. Journal of
Shellfish Research 12:189-194.

Rogers-Bennett, L., P. L. Haaker, T. O. Huff, and P. K. Dayton. 2002. Estimating baseline

abundances of abalone in California for restoration. CalCOFI Reports 43:97-111.

Smith, G., C. Stamm, and F. Petrovic. 2003. Haliotis cracherodii. In IUCN 2006 Red List of

threatened species. Available at http://www.iucnredlist.org/search/details.php/41880/all
(accessed May 2007).

Smith, J. R. and S. N. Murray. 2005. The effects of experimental bait collection and trampling

on a Mytilus californianus mussel bed in southern California. Marine Biology 147:699-
706.

Stewart, B. S. and P. K. Yochem. 1984. Seasonal abundance of pinnipeds at San Nicolas Island,

California, 1980 - 1982. Bulletin of the Southern California Academy of Science 83:121-
132.

Tissot, B. N. 2007. Long-term population trends in the black abalone, Haliotis cracherodii,

along the eastern Pacific coast. Unpublished report for the Office of Protected
Resources, Southwest Region, National Marine Fisheries Service, Long Beach, CA. 43
pp.

U. S. Fish and Wildlife Service. 2003. Final revised recovery plan for the Southern sea otter

(Enhydra lutris nereis). Portland, Oregon. xi + 165 pp.

Van De Werfhorst, L. C. and J. S. Pearse. 2007. Trampling in the rocky intertidal of Central

California: A follow-up study. Bulletin of Marine Science 81:245-254.

VanBlaricom, G., J. Butler, A. DeVogelaere, R. Gustafson, C. Mobley, M. Neuman, D.

Richards, S. Rumsey, and B. Taylor. 2009. Status review report for black abalone

http://swr.nmfs.noaa.gov/psd/rookeryhaulouts/index.htm�

http://www.iucnredlist.org/search/details.php/41880/all�

 37

(Haliotis cracherodii Leach, 1814). U.S. Department of Commerce, National Oceanic
and Atmospheric Administration, National Marine Fisheries Service, Long Beach, CA,
USA. 135 pp.

VanBlaricom, G. R. 1993. Dynamics and distribution of black abalone populations at San

Nicolas Island, California. Pages 323-334 in: F. G. Hochberg (editor). Third California
Islands Symposium: recent advances in research on the California Islands. Santa Barbara
Museum of Natural History, Santa Barbara, CA.

Vilchis, L. I., M. J. Tegner, J. D. Moore, C. S. Friedman, K. L. Riser, T. T. Robbins, and P. K.

Dayton. 2005. Ocean warming effects on growth, reproduction, and survivorship of
southern California abalone. Ecological Applications 15:469-480.

Webber, H. H. and A. C. Giese. 1969. Reproductive cycle and gametogenesis in the black

abalone Haliotis cracherodii (Gastropoda: Prosobranchiata). Marine Biology 4:152-159.

		CHAPTER 1 PURPOSE OF AND NEED FOR ACTION

		1.1 DESCRIPTION OF ACTION

		1.1.1 Background

		1.1.2 Purpose and Need

		1.1.3 Research Objectives

		1.2 SCOPING SUMMARY

		1.2.1 Comments on application

		1.2.2 Issues within the scope of this EA

		1.3 APPLICABLE LAWS AND NECESSARY FEDERAL PERMITS, LICENSES, AND ENTITLEMENTS

		1.3.1 National Environmental Policy Act (NEPA)

		1.3.2 Endangered Species Act

		1.3.3 Marine Mammal Protection Act

		1.3.4 Migratory Bird Treaty Act

		1.3.5 National Marine Sanctuaries Act

		1.3.6 Magnuson-Stevens Fishery Conservation and Management Act

		CHAPTER 2 ALTERNATIVES INCLUDING THE PROPOSED ACTION

		2.1 ALTERNATIVE 1 – NO ACTION

		2.2 ALTERNATIVE 2 – PROPOSED ACTION (ISSUANCE OF PERMIT WITH STANDARD CONDITIONS)

		2.2.1 Black abalone population monitoring surveys

		2.2.2 Black abalone tagging studies

		2.2.3 Collection of dead or dying abalone for laboratory analysis

		CHAPTER 3 AFFECTED ENVIRONMENT

		3.1 SOCIAL AND ECONOMIC ENVIRONMENT

		3.2 PHYSICAL ENVIRONMENT

		3.2.1 National Marine Sanctuaries, National Parks, and state parks

		3.2.2 Essential Fish Habitat

		3.2.3 Designated Critical Habitat

		3.3 BIOLOGICAL ENVIRONMENT

		3.3.1 Target Species – Endangered Black Abalone

		3.3.2.1 Marine Invertebrates and Algae

		3.3.2.2 Marine Mammals

		3.3.2.3 Seabirds

		CHAPTER 4 ENVIRONMENTAL CONSEQUENCES

		4.1 EFFECTS OF ALTERNATIVE 1: No Action Alternative

		4.1.1 Effects on the Physical Environment

		4.1.2 Effects on the Biological Environment

		4.2 EFFECTS OF ALTERNATIVE 2: Issue permit with standard conditions

		4.2.1 Effects on the Physical Environment

		4.2.2 Effects on the Biological Environment

		4.3 Summary of COMPLIANCE with APPLICABLE LAWS, NECESSARY FEDERAL PERMITS, LICENSES, AND ENTITLEMENTS

		4.3.1 Endangered Species Act

		4.3.2 Marine Mammal Protection Act

		4.3.3 Migratory Bird Treaty Act

		4.3.4 National Marine Sanctuaries, National Parks, and State Parks

		4.3.5 Magnuson-Stevens Fishery Conservation and Management Act

		4.4 COMPARISON OF ALTERNATIVES

		4.5 MITIGATION MEASURES

		4.6 UNAVOIDABLE ADVERSE EFFECTS

		4.7 CUMULATIVE EFFECTS

		4.7.1 Cumulative effects on black abalone and its habitat

		4.7.2 Cumulative effects on other aspects of the physical environment

		CHAPTER 5 List of Preparers and agencies consulted

		LITERATURE CITED

UNITED STATES DEPARTMENT DF CDMMERCE
National Dcaanic and Atmoapharic Adminiatration
NATIONAL MARINE FISHERIES SERVICE
Silver Spring. MO 20810

Finding of No Significant Impact

Issuance of Scientific Research Permit No. 14400

Background
In July 2009, the National Marine Fisheries Service (NMFS) received an application for a
permit (File No. 14400) from the Channel Islands National Park (Responsible Party:
Daniel Richards) to conduct research on wild endangered black abalone (Haliotis
cracherodii) in California. In accordance with the National Environmental Policy Act,
the NMFS Office of Protected Resources, Permits, Conservation, and Education Division
(Permits Division) has prepared an Environmental Assessment (EA) analyzing the
impacts on the human environment associated with permit issuance (Title:
Environmental Assessment for issuance of permit No. 14400 for takes of wild black
abalone during black abalone monitoring and research activities in California). In
addition, a Biological and Conference Opinion was issued under the Endangered Species
Act summarizing the results ofan interagency consultation. The analyses in the EA, as
informed by the Biological and Conference Opinion, support the below findings and
determination.

Analysis
National Oceanic and Atmospheric Administration Administrative Order 216-6 (May 20,
1999) (NAO 216-6) contains criteria for determining the significance of the impacts of a
proposed action. In addition, the Council on Environmental Quality (CEQ) regulations at
40 CFR § 1508.27 state that the significance of an action should be analyzed both in
terms of "context" and "intensity." Each criterion listed below is relevant to making a
finding of no significant impact and has been considered individually, as well as in
combination with the others. The significance of this action is analyzed based on the
NAO 216-6 criteria and CEQ's context and intensity criteria. These include:

1) Can the proposed action reasonably be expected to cause substantial damage to the
ocean and coastal habitats and/or essential fish habitat as defined under the
Magnuson-Stevens Act and identified in Fishery Management Plans?

The proposed action would allow takes of endangered black abalone in the wild
during black abalone research activities, to include black abalone monitoring surveys
and tagging studies conducted at rocky intertidal survey sites along the California
coast from Point Arena to San Diego. Minor disturbance to rocky habitat may occur
from trampling or the installation of bolts (to mark survey sites) and research
equipment (Le., temperature loggers). The expected level of disturbance would be
low, however, and would not cause substantial damage to the ocean or coastal
habitats or to essential fish habitat. The level of trampling would be low because
surveys would only be conducted up to four times per year (and only once or twice
per year at most sites), researchers would avoid walking on vulnerable species such as
mussels, and researchers would wear soft-soled shoes to minimize crushing of

*Printed on Recycled Paper

 2

invertebrates and algae. In addition, at most sites no additional installation of bolts
and equipment is expected. If additional installation is required, the level of
disturbance to rocky substrate would be low given the small area affected (i.e., about
one square inch). The NMFS Permits Division coordinated with the NMFS
Southwest Region Habitat Conservation Division to make the determination that the
research activities under the proposed permit are not likely to adversely affect
designated essential fish habitat.

2) Can the proposed action be expected to have a substantial impact on biodiversity
and/or ecosystem function within the affected area (e.g., benthic productivity,
predator-prey relationships, etc.)?

The proposed action would not be expected to have a substantial impact on
biodiversity and/or ecosystem function within the affected area. The proposed action
would result in non-lethal takes of wild black abalone that may cause minor stress to
individuals, but would not be expected to affect their survival, growth, production, or
behavior. Some trampling of marine invertebrates and algae at the survey sites would
occur. However, researchers would minimize effects by wearing soft-soled shoes and
avoiding walking on vulnerable species such as mussels. The proposed monitoring
surveys may result in human disturbance to Pacific harbor seals, California sea lions,
and Northern elephant seals at some of the sites. However, researchers would
minimize the disturbance to these pinnipeds by approaching the sites quietly and
cautiously and avoiding pupping seasons and researchers would obtain incidental take
permits under the MMPA as necessary. Disturbance to these pinnipeds on San
Nicolas Island are authorized separately under an Incidental Harassment
Authorization (IHA) issued to Glenn VanBlaricom, U.S. Geological Survey (2008).
The Channel Islands National Park is in the process of applying for an IHA to
authorize the disturbance to these pinnipeds at the northern Channel Islands. Seabirds
may also be exposed to human disturbance at some of the sites. Researchers would
minimize disturbance by avoiding sites during nesting seasons.

3) Can the proposed action reasonably be expected to have a substantial adverse impact
on public health or safety?

The proposed action would not be expected to affect public health or safety. The
proposed action would allow takes of wild black abalone in the course of the
proposed research activities which would include surveying and measuring of
individuals. A subset of these individuals would also be tagged with Passive
Integrated Transponder (PIT) tags at selected sites. PIT tags would be attached to the
abalone shell using Z-spar epoxy, a two-part compound that is mixed by hand into a
putty-like substance. Individuals who are sensitive to epoxy or polyamide resins
would wear rubber gloves when handling the epoxy. The epoxy would be handled
only when outdoors at the sites and would otherwise be stored in a sealed plastic bag
in their original containers. The tag unit or attachment do not have any toxic or
volatile components. The action does not involve hazardous methods, toxic agents or
pathogens, or other materials that would have a substantial adverse impact on public

 3

health and safety. These tags are in use by other researchers and are considered safe.
Previous work by these researchers on this species indicates that the likelihood of
injury or risk is greatly reduced when conducted by trained individuals. Therefore,
no negative impacts on human health or safety are anticipated during the authorized
activities.

4) Can the proposed action reasonably be expected to adversely affect endangered or
threatened species, their critical habitat, marine mammals, or other non-target species?

The proposed action would result in non-lethal takes of wild black abalone (ESA
status: Endangered) in the course of the proposed black abalone monitoring and
tagging studies. These takes would be expected to result in minor stress to black
abalone and would not result in injury, mortality, or substantive effects on growth,
survival, or reproduction. The collection of black abalone that are obviously dying of
the disease called withering syndrome would result in mortality of the individuals that
are collected, but those individuals would have died of the disease whether or not
they were collected. Removal of these individuals would not adversely affect the
populations and may actually benefit the populations by reducing the potential spread
of the disease to other individuals.

The proposed research activities may affect, but would not be expected to adversely
affect, other non-target species, including marine invertebrates and algae, marine
mammals, and seabirds. Marine invertebrates and algae at the monitoring sites may
be affected by trampling. However, as described above, the level of trampling would
be low given the low frequency of monitoring surveys. Researchers would minimize
trampling effects by wearing soft-soled shores and avoiding vulnerable species.

Pacific harbor seals, California sea lions, and Northern elephant seals may be affected
by human disturbance during the surveys. Researchers would minimize disturbance
to marine mammals by approaching the sites quietly and cautiously and avoiding
surveys during pupping seasons. Steller sea lions (ESA status: Threatened),
Guadalupe fur seals (ESA status: Threatened), and Northern fur seals occur within
the affected environment, but are unlikely to be encountered because the research
activities are generally not conducted during times of year when these species are
present. Southern sea otters (ESA status: Threatened) also occur in the affected
environment, but generally occupy offshore coastal waters and would not be expected
to come onshore when research activities are being conducted. If any ESA-listed
marine mammals are encountered, research activities would be suspended and the
area immediately vacated to avoid disturbing the animals.

Seabirds may be encountered at some of the monitoring sites. Research activities
would not be conducted during nesting seasons, to minimize effects on seabird
populations. Western snowy plovers (ESA status: Threatened) may be encountered
by researchers when accessing a site. Their presence is usually known, however, and
can be avoided by taking a different route to the site.

 4

Finally, the affected environment includes designated critical habitat for Steller sea
lions and areas proposed for designation as critical habitat for black abalone. The
proposed research activities would be expected to result in a low level of habitat
disturbance and would not be expected to adversely affect the conservation value of
areas designated as critical habitat for Steller sea lions or proposed for designation as
black abalone critical habitat.

5) Are significant social or economic impacts interrelated with natural or physical
environmental effects?

The social and economic effects of the proposed action mainly involve the effects on
the people involved in the research, as well as any industries that support the research,
such as charter vessels and suppliers of equipment needed to accomplish the research.
There are no significant social or economic impacts of the proposed action related to
significant natural or physical environmental effects.

6) Are the effects on the quality of the human environment likely to be highly
controversial?

The proposed action and its effects are not likely to be highly controversial. The
research activities that would be conducted under the proposed permit have been
conducted as part of ongoing rocky intertidal monitoring programs, some of which
began in the 1980s. The proposed permit is needed to ensure that the research
activities are in compliance with the ESA, in light of the recent listing of black
abalone as an endangered species and the associated prohibition on take of the species
(74 FR 1937; 14 January 2009). No controversial issues were identified in the past
regarding these research activities. In addition, a notice was published in the Federal
Register soliciting public comments on the permit application (74 FR 43679, 27
August 2009), but no public comments were received. Based on this information, the
proposed action and its effects are not expected to result in controversy.

7) Can the proposed action reasonably be expected to result in substantial impacts to
unique areas, such as historic or cultural resources, park land, prime farmlands, wetlands,
wild and scenic rivers, essential fish habitat, or ecologically critical areas?

The proposed action is not expected to result in substantial impacts to unique areas.
The proposed research activities would be conducted at rocky intertidal monitoring
sites established along the coast of California from Point Arena to San Diego. Some
of these sites have been monitored since the 1980s. The proposed research activities
would result in a low level of habitat trampling. Researchers would minimize
trampling effects by avoiding walking on vulnerable species like mussels and by
wearing soft-soled shoes to minimize crushing of invertebrates and algae. Rocky
substrate may be disturbed by the installation of bolts or scientific equipment, but the
area disturbed would be small (about one square inch) and at most sites no new
installations are expected.

 5

8) Are the effects on the human environment likely to be highly uncertain or involve
unique or unknown risks?

The effects of the proposed action on the human environment are not likely to be
highly uncertain or involve unique or unknown risks. Because the proposed research
activities have been conducted as part of ongoing monitoring programs since the
1980s, the analysis of effects was informed by long-term monitoring data, published
documents, and expert professional judgment showing that the research activities
have not resulted in any injuries to or mortalities of black abalone. The proposed
action would allow the research activities to continue, to inform our understanding of
the biology, ecology, and status of black abalone populations.

9) Is the proposed action related to other actions with individually insignificant, but
cumulatively significant impacts?

Other factors that may affect black abalone, its habitat, and other aspects of the
physical and biological environment include implementation of California’s Abalone
Recovery and Management Plan (ARMP) and Marine Life Protection Act (MLPA),
the designation of critical habitat for black abalone, the continued spread of withering
syndrome, abalone poaching, and activities that may affect coastal rocky intertidal
habitats (e.g., coastal development and in-water construction activities). The
proposed action would be expected to result in a low level of disturbance to the
physical and biological environment that would not result in cumulatively significant
impacts when combined with other actions. The proposed action would be expected
to contribute to past, ongoing, and future efforts to manage and recover black abalone
and its habitat.

10) Is the proposed action likely to adversely affect districts, sites, highways, structures,
or objects listed in or eligible for listing in the National Register of Historic Places or
may cause loss or destruction of significant scientific, cultural or historical resources?

The proposed action would not occur in or be likely to affect entities listed in, or
eligible for listing in, the National Register of Historic Places. The main purpose of
the proposed action would be to monitor black abalone populations along the
California coast. Researchers would take care to minimize trampling and other
effects to the rocky intertidal habitat at the monitoring sites and would avoid walking
on vulnerable species such as mussels. Thus, the proposed action would not cause the
loss or destruction of scientific, cultural, or historic resources.

11) Can the proposed action reasonably be expected to result in the introduction or spread
of a non-indigenous species?

The proposed action would not be expected to result in the introduction or spread of a
non-indigenous species. Researchers would clean all field gear thoroughly with fresh
water between survey sites, to avoid introducing or spreading any non-indigenous

 6

species between sites. Also, any dead or dying abalone collected would be handled
with care to avoid the spread of disease to other sites. Researchers would place each
abalone in an individual plastic bag to be immediately frozen or preserved as
instructed by pathologists.

12) Is the proposed action likely to establish a precedent for future actions with
significant effects or represent a decision in principle about a future consideration?

NMFS has issued numerous scientific research permits under the ESA, including a
scientific research permit for white abalone (Haliotis sorenseni). The proposed action
would be consistent with these previous actions by NMFS and would not establish a
precedent for future actions with significant effects or represent a decision in
principle about a future consideration. The proposed action would not involve any
irreversible or irretrievable commitments of resources.

13) Can the proposed action reasonably be expected to threaten a violation of Federal,
State, or local law or requirements imposed for the protection of the environment?

The proposed action would not be expected to threaten a violation of Federal, State,
or local laws or requirements imposed for the protection of the environment. The
proposed action and its effects on ESA-listed species and areas designated or
proposed for designation as critical habitat have been analyzed under section 7 of the
ESA. Researchers have obtained or will obtain all necessary permits and
authorizations as required to ensure that the proposed research is consistent with the
MMPA, the National Marine Sanctuary Act, and other Federal and state laws and
regulations.

14) Can the proposed action reasonably be expected to result in cumulative adverse
effects that could have a substantial effect on the target species or non-target species?

Other actions and factors that may affect black abalone and its habitat include
implementation of the ARMP and MLPA in California, designation of black abalone
critical habitat, continued spread of withering syndrome, continued poaching of
abalone, and activities such as in-water construction and coastal development that
may affect rocky intertidal habitats. The proposed action, in conjunction with other
actions and factors, would not result in cumulative adverse effects on black abalone
and its habitat. Although the proposed action would involve take of black abalone,
the non-lethal take would result in only minor stress to individuals and would not be
expected to affect the survival, growth, or reproduction of black abalone individuals
or populations. Collection of dying black abalone would result in mortality of those
individuals, but would not be expected to affect the populations from which they were
removed, because those individuals would have died of the disease regardless of
whether or not they were removed. The information gained from the proposed
research activities would allow for the continued monitoring of black abalone
populations in the face of continuing threats, as well as enhance past and ongoing
efforts to manage and recover black abalone.

The proposed action would not be expected to result in cumulative adverse effects on
non-target species. The proposed research may result in a low level of human
disturbance to marine invertebrate and algal species, marine mammals, and seabirds
at the monitoring sites. Researchers would minimize trampling effects by wearing
soft-soled shoes and avoiding vulnerable species. Researchers would minimize
human disturbance to marine mammals and seabirds by approaching sites quietly and
cautiously and avoiding sites that are occupied by marine mammals during pupping
seasons or by seabirds during nesting seasons. If ESA-listed species other than black
abalone are encountered at the sites, researchers would maintain a safe distance and
immediately suspend research activities and vacate the site to avoid take.

DETERMINATION

In view of the information presented in this document, and the analyses contained in the
EA and the Biological Opinion prepared for issuance of Permit No. 14400, it is hereby
determined that permit issuance will not significantly impact the quality of the human
environment. In addition, all beneficial and adverse impacts of the proposed action have
been addressed to reach the conclusion of no significant impacts. Accordingly,
preparation of an Environmental Impact Statement for this action is not necessary.

DEC 06 2010

es H. Lecky' Date

irector, Office of Protected Resources

7

UNITED STATES DEPARTMENT OF COMMERCE
N.tlon.1 Oc •• nlo .nd Atrno.p c Adrnlnlat ... t:lon
PRCX:;RAM PLANNING AND INTEGRATION
Slvcr~. ~209'O

DEC 8 2010
To All Interested Government Agencies and Public Groups:

Under the National Environmental Policy Act (NEPA), an environmental review has been
perfonned on the following action.

TITLE:

LOCATION:

SUMMARY:

RESPONSIBLE
OFFICIAL:

@ Pnnlcli on Rceyclcd Paper

Environmental Assessment for Issuance of Pennit No. 14400 for Takes of
Wild Black Abalone during Black Abalone Monitoring and Research
Activities in California

The Multi-Agency Rocky Intertidal Network (MARINe) monitoring sites
occur within the Redwood National Park, Point Reyes National Seashore,
Golden Gate National Recreation Area, Channel Islands National Park,
and Cabrillo National Monument, as well as within the Gulfofthe
Farallones, Monterey, and Channel Islands National Marine Sanctuaries
and various state parks.

The proposed action would authorize scientific research on Black Abalone
(Haliotis cracherodii). The research would involve monitoring of this
species in the wild to identify population trends through population counts
and size distribution measurements. Monitoring would consist of only
non-lethal take to measure abalone, and at selected sites, tag some
individuals to detennine survivorship and growth. This infonnation will
be used to follow recovery in wild abalone, track disease spread, and to
further understand habitat preferences and changes associated with
competition and reduced population size following disease mortality that
may apply to recovery. Activities would be conducted year-round off the
coast of California.

James H. Lecky
Director, Office of Protected Resources
National Marine Fisheries Service
National Oceanic and Atmospheric Administration
13 I 5 East-West Highway, Room 1382 I
Si lver Spring, MD 209 I 0
(301) 713-2332

2

The environmen tal rev iew process led us to conclude that thi s actio n will not have a s ignificant
e ffect on lhe human environment. There fo re, an envi ronmental impact statement will not be
prepared. A copy orille findin g orno significant impact (FONS I) including the supporting
environmental assessment (EA) is enclosed for your infonnation.

Although NOAA is no t sol iciting comments on thi s completed EAlFONS I we wi ll consider any
comments submitt ed that wo uld ass ist us in preparing future NEPA documents. Please submit
any written comments to the responsible offic ial named above.

Enclosure

Paul N. Doremus, Ph.D.
NOAA NEPA COOl'dina! r

